

BC TEACHERS' COUNCIL

ANNUAL 2012 13

September 20, 2013
The Honourable Peter Fassbender
Minister of Education
Room 310, Parliament Buildings
Victoria, BC V8W 9E2
victoria, be vor vez
Dear Minister Fassbender:
Dear Minister Fassbender:
It is my honour to present to you the 2012-2013 Annual Report for the BC Teachers' Council.
This report has been prepared and submitted in accordance with section 16 of the <i>Teachers Act</i> .
Sincerely,
Rebecca Blair
Vice Chair

Table of **Contents**

Message fro	om the Council	 3
Legislative I	- Framework	 4
Ma	ndate of the BC Teachers' Council	 4
Cu	rrent Minister Appointed Members	 5
Cu	rrent Elected Members	 5
Re	porting Requirements	 5
Year in Rev	iew	 6
Ma	y II, 2012	 6
Oc	tober 18, 2012	 6
Jan	uary 11, 2013	 7
Ар	ril 18, 2013	 7
Strategic G	oals for 2013-2014	 8
Appendices	5	 9
A.	Standards for Educators in BC	 9
В.	Meeting Minutes	
	May 11, 2012	
	October 18, 2012	 15
	January II, 2013	 3
	April 18, 2013	 37

Message from the Council

The first year of the BC Teachers' Council (BCTC) has been an interesting and exciting time for members. As the education system transforms and the needs of students continue to evolve, the knowledge, skills and attributes of educators has never been so important. Council recognizes that regulatory standards for teachers in the areas of teacher education, certification, conduct and competence are a key component in supporting the public and independent school systems.

Through collaboration with stakeholder groups and through ongoing public engagement, it is the Council's goal to examine the certification requirements for those entering the teaching profession to ensure educators are equipped with the skills and competencies necessary to create a safe and high-quality learning environment for students.

Legislative Framework

MANDATE OF THE BC TEACHERS' COUNCIL

The BC Teachers' Council receives its mandate from the *Teachers Act*. The Council is responsible for setting standards for teachers in areas of teacher education, certification, conduct and competence, and determining if post-secondary teacher education programs in BC meet these standards.

The Council is made up of representatives from education stakeholder groups throughout the province. The organization of the Council allows for a broad perspective, and provides a pool of expertise meant to strengthen the public confidence in the regulation of the teaching profession in British Columbia. Each Council member completes an oath prior to taking office ensuring the public interest is placed ahead of the interest of any organization with which a member may be affiliated.

Current Minister Appointed Members

NAME	APPOINTED	EXPIRY
Claire Avison (non-voting Ministry representative)	April 23, 2012	At pleasure
Rebecca Blair (BCTF)	April 23, 2013	April 23, 2014
Daniel A.J. Blais (BCPVPA)	April 23, 2013	April 23, 2016
Lynn Bosetti (ABCDE)	April 23, 2012	April 23, 2014
Glen Hansman (BCTF)	April 23, 2013	April 23, 2016
Patricia Haslop (FISA)	April 23, 2012	April 23, 2014
Andrew Leathwood (BCSSA)	April 23, 2012	April 23, 2015
Montgomery Palmantier (FNESC)	April 23, 2012	April 23, 2014
Teresa Rezansoff (BCSTA)	April 23, 2012	April 23, 2015
Christine Stewart (BCTF)	April 23, 2013	April 23, 2015
Ann M. Whiteaker (BCCPAC)	April 23, 2013	April 23, 2016
Current Elected Members		
NAME	APPOINTED	EXPIRY
Bruce Cummings (Interior Zone)	April 23, 2012	April 23, 2015
Laurence Greeff (Fraser Zone)	April 23, 2012	April 23, 2015
,	1 '	

April 23, 2012

April 23, 2012

April 23, 2012

Reporting Requirements

Avinash Gupta (Northern Zone)

John Hall (Vancouver Coastal Zone)

Fred Robertson (Vancouver Island Zone)

Section 16 the Teachers Act states that:

April 23, 2015

April 23, 2015

April 23, 2015

- 16 (I) The Council must annually report to the minister, by a date specified by the minister, on the activities of the council during the year and on other matters:
- [A] On which the council considers it should report, or
- [B] That the minister has directed be included in the annual report

Year in **Review**

The BC Teachers' Council met four times in its inaugural year. Throughout the first year, Council focused on clarifying its' mandate under the new shared responsibility regulatory model, establishing the Council structure through the election of a chair and vice-chair, developing a set of meeting rules to facilitate the operations of the Council, and creating an initial work plan. Consistent with the Act, all meetings of the Council were open to the public, and all minutes and supporting documentation are posted on the Teacher Regulation Branch website.

1

MAY 11, 2012 -

To support the Council in establishing its structure and governance, at this meeting the BC Teachers' Council received an overview on the structure of the new regulatory system and the mandate of the Council. Members completed their Oath of Office, swearing or affirming to put the public interest ahead of any personal interest, and the interests of any organization with which a Council member may be affiliated. Members also received an in-service session on Robert's Rules to assist in the application of parliamentary procedures for the orderly conduct of business, and to assist in effective decision making.

By way of secret ballot, Council members elected Cathy Lambright as Chair, and Rebecca Blair as Vice Chair. Future meeting dates for the first year were established for October 18, 2012, January 11, 2013 and April 18, 2013. Council accepted amendments to the continued bylaws and policies that allowed for wording changes to reflect the new *Teachers Act*. Preliminary meeting rules were approved and a five member procedures subcommittee was created to develop a formal set of rules to be used at future Council meetings.

OCTOBER 18. 2012 -

The BC Teachers' Council reviewed and approved all but one of the draft meeting rules developed by the procedures subcommittee. Collectively, the Council identified their priority going forward would be to establish a vision for certification. To assist in the development of a vision, the Council would begin to engage with education stakeholder groups on five key questions as listed below:

- What does it mean to be a professional teacher in BC?
- What does the current system need?
- What are the strengths of the current system?
- To what extent are teacher education programs inconsistent with the realities of the system?
- What role do teacher education programs play versus regulatory requirements and is there a gap?

The feedback received would allow Council to be able to conduct a gap analysis between their vision and the current context within the education system. This priority framed the work plan of the Council for the remainder of the meetings during this reporting period, and will carry into the work of the Council in the 2013-2014 year.

JANUARY 11, 2013 ___

On the recommendation of Teacher Regulation Branch staff who performed due diligence, the Council reviewed and confirmed the University of the Fraser Valley's Secondary Teacher Education Program met certification requirements for teacher education programs in BC.

As part of the work to develop a vision for certification, the Association of BC Deans of Education, the BC School Superintendents Association, the BC School Trustees' Association, and the BC Teachers' Federation each made presentations to the Council on the key questions identified above. From this discussion, Council members transitioned into facilitated small group discussions to assist in the development of a vision for certification in BC.

APRIL 18, 2013 ___

The fourth meeting of the annual cycle represented change in Council membership. Council invited four newly appointed members to sit at the Council table for continuity purposes.

The Council amended and approved the outstanding draft meeting rule tabled at the October 18th Council meeting. A three-person committee consisting of Laurence Greeff, Andy Leathwood and Rebecca Blair was struck to develop and write the Annual Council Report for The Councils' review and approval.

The Principals' and Vice Principals' Association, BC Confederation of Parent Advisory Councils, Federation of Independent School Associations, and the Ministry of Education presented to Council on the same questions posed to other education stakeholder groups.

The Council acknowledged the year of service of outgoing BC Teachers' Council members Don Boyd, Cathy Lambright, Catherine Abraham and Patricia Gudlaugson.

Strategic Goals for 2013-2014

Using feedback gathered from education stakeholder presentations, the Council would like to build upon its vision for certification in 2013-2014. Teacher Regulation Branch staff will summarize feedback received to date and compare to the current certification standards, which will allow the Council to begin the work of focusing their discussion on a gap-analysis.

From here, Council will develop a workplan for the remainder of Council meetings for 2013-2014, and will examine the standards for certification and education in order to identify where strengths exist, and where changes may be necessary. The Council will continue to invite input from the public and stakeholders as they conduct this analysis.

Appendices

A. STANDARDS FOR EDUCATORS IN BC

Standards for the Education, Competence and Professional Conduct of Educators in BC

I. Educators value and care for all students and act in their best interests.

Educators are responsible for fostering the emotional, esthetic, intellectual, physical, social and vocational development of students. They are responsible for the emotional and physical safety of students. Educators treat students with respect and dignity. Educators respect the diversity in their classrooms, schools and communities. Educators have a privileged position of power and trust. They respect confidentiality unless disclosure is required by law. Educators do not abuse or exploit students or minors for personal, sexual, ideological, material or other advantage.

2. Educators are role models who act ethically and honestly.

Educators act with integrity, maintaining the dignity and credibility of the profession. They understand that their individual conduct contributes to the perception of the profession as a whole. Educators are accountable for their conduct while on duty, as well as off duty, where that conduct has an effect on the education system. Educators have an understanding of the education system in BC and the law as it relates to their duties.

3. Educators understand and apply knowledge of student growth and development.

Educators are knowledgeable about how children develop as learners and as social beings, and demonstrate an understanding of individual learning differences and special needs. This knowledge is used to assist educators in making decisions about curriculum, instruction, assessment and classroom management.

4. Educators value the involvement and support of parents, guardians, families and communities in schools.

Educators understand, respect and support the role of parents and the community in the education of students. Educators communicate effectively and in a timely manner with parents and consider their advice on matters pertaining to their children.

5. Educators implement effective practices in areas of planning, instruction, assessment, evaluation and reporting.

Educators have the knowledge and skills to facilitate learning for all students and know when to seek additional support for their practice. Educators thoughtfully consider all aspects of teaching, from planning through reporting, and understand the relationships among them. Educators employ a variety of instructional and assessment strategies.

6. Educators have a broad knowledge base and understand the subject areas they teach.

Educators understand the curricular, conceptual and methodological foundations of education and of the subject areas they teach. Educators must be able to communicate effectively in English or French. Educators teach students to understand relevant curricula in a Canadian, Aboriginal, and global context. Educators convey the values, beliefs and knowledge of our democratic society.

7. Educators engage in career-long learning.

Educators engage in professional development and reflective practice, understanding that a hallmark of professionalism is the concept of professional growth over time. Educators develop and refine personal philosophies of education, teaching and learning that are informed by theory and practice. Educators identify their professional needs and work to meet those needs individually and collaboratively.

8. Educators contribute to the profession.

Educators support, mentor or encourage other educators and those preparing to enter the profession. Educators contribute their expertise to activities offered by their schools, districts, professional organizations, post-secondary institutions or contribute in other ways.

B. MEETING MINUTES

Held at the Teacher Regulation Branch Finday May 11th, 2012

TABLE OF CONTENTS

Attendance		3
9:00 am	Welcome and Introductions	3
9:05 am.	Setting the Context	3
9:35 am.	Overview of the Teachers Act.	3
	BC Teachers' Council	3
	Commissioner / Disciplinary and Professional Conduct Board	4
	Teacher Regulation Branch Staff	
10:20 am	Meetings, Rules and Effective Decision Making	
3:15 pm	Business	4
1	Outh of Office	4
	Adoption of Proposed Rules of Order	4
	Election of the Chair.	5
	Proposed Housekeeping Changes to Statutorily Continued Bylaws/Policies	5
	2012-2013 Meeting Dates	5
4:30 pm	Adjournment	7

Held at the Teacher Regulation Branch Friday May 11%, 2012

ATTENDANCE

Council Present: Catherine Abraham, Claire Avison, Rebecca Blair, Lynn Bosetti, Don Boyd, Bruce

Commings, Laurence Greeff, Patricia Gudlaugson, Avi Gupta, John Hall, Patricia Haslop,

Cathy MacIntosh, Andrew Leathwood, Teresa Rezansoff, Fred Robertson

Staff Present: Christina Zacharuk, Laura Bickerton, Sheila Cessford, Sally Mercer, Shawn McMullin,

Linsea O'Shea, Ray Slee and In-Service Facilitator, Eli Mina-

Absent Monty Palmanter

Public Members Jo-Anne Chrona First Nations Education Steering Committee

Brian Dorrian Ministry of Justice
Cuthy Elliort Ministry of Education

Sue Perguson BC Public School Employers' Association
Peter Froese Federation of Independent Schools Association

Jenny Garrell BC Teachers' Federation Stephen Hanson BC School Trustees Association

Dec Aune Harris BC Confederation of Parent Advisory Councils

Rowan Hodge Ministry of Justice

Kit Krieger

Jo Ann Lauber BC Retired Teachers Association

Maureen McDermid

Juleen McElgunn BC School Superintendent's Association
Mike Roberts BC Public School Employers' Association

Gary Rupert University of British Columbia Bob Taverner BC Retired Teachers Association

9:00 AM WELCOME AND INTRODUCTIONS

Christma Zacharuk, Executive Director, Teacher Regulation Branch, welcomed the Council and members of the public to the first meeting of the BC Teachers' Council.

9:05 AM SETTING THE CONTEXT

The Honorable George Abbort, Minister of Education, welcomed and addressed the BC Teachers' Council

9:35 AM OVERVIEW OF THE TEACHERS ACT

BC Teachers' Council

The Executive Director went over some minor housekeeping and spoke about the incening being audiorecorded for transcription purposes. The Council then introduced themselves.

Deside

Held at the Teacher Regulation Branch Friday May 11%, 2012

Commissioner / Disciplinary and Professional Conduct Board

The ifem was discussed.

Teacher Regulation Branch Staff

The item was discussed

THE C SPACIL RECEISED AT 9:55, MEANORED REDRINED AT 10:20 AM

10:20 AM MEETINGS, RULES AND EFFECTIVE DECISION-MAKING

The Director of Professional Conduct, Sheila Cessford, charified an earlier question about the previous disciplinary matters.

Christma Zacharuk asked members of the public to introduce themselves to Council

THE COUNCIL RECESSION FOR LENGTH ST 7200 NOON, AND RESTERNED, AT 12-11 AM,

The Council continued with their in-service

THE COLD IN HER LESS HAVE 200 IN AND DESCRIPT AT 2 I FIN

3:15 PM BUSINESS

Oath of Office

The Director of Certification, Shawn McMullin, administered the Cath of Office to the members of Council.

Adoption of Proposed Rules of Order

Mr. Mina spoke to the Council and stated six items be brought forward for subsequent consideration at the next meeting. (1 Electronic participation, 2 Public participation, 3 Refer/addressing other council members. 4 Notice, 5 Add to agenda, 6 Chairle term)

REZANSOFF / HALL

That Council approve the preliminary meeting rules.

CÁRRIED

Section.

Held at the Teacher Regulation Branch Friday May 11%, 2012

Election of the Chair

- Council members Lambaght and Leathwood were nominated and accepted.
- Council members Greeff, Hall and Bosetti were nominated and declined
- Council members Lambright and Leathwood spoke briefly about their desire to be Chair of Council.
 Ballots were distributed and voting took place. 14 ballots / 0 spoiled. Results: 8-6.
- Councilor Lambright is elected Chair of the BC Teacher? Council.

HASLOP / HALL

That Council proceed in the election of the Vice-Chair

CARRIED

- Council members Leathwood and Blair were nominated and accepted.
- Council members Leathwood and Blair spoke briefly about their desire to be Vire-Chair of Council.
 Ballots were distributed and voting took place. 14 ballots / 0-spoiled. Results. 8-6.
- Councilor Blur is elected Vice-Chair of the BC Teachers' Council.

Proposed Housekeeping Changes to Statutorily Continued Bylaws/Policies

TIALL / GREEFF. That Council accept the amendments to the bylaws and policies.	
	CARIGRED
ROBERTSON / GUDLAUGSON	
That the ballots be destroyed.	Promotion .
	CARRIED
2012-2013 Meeting Dates	
BLAIR /GUPTA	
That the March 28%, 2012 meeting be moved to: April 5%, 2012.	

Section 1

Minutes of the BC Teachers' Council Held at the Teacher Regulation Branch Finday May 11th, 2012

HALL / GREEFF dmendment: That the March 28%, 2012 meeting be moved to April 12%, 2012.	
	DREATES
BLAIR	
That the March 28th, 2012 meeting be moved to April 5th, 2012.	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
GUDLAUGSON / ROBERTSON	
Amendments	
That the March 28th, 2012 meeting be moved to April 11th, 2012.	DUTEATED
BLAIR	
That the March 28th, 2012 meeting be moved to April 5th, 2012.	47.75
	DEFLATED
and the last of the second seconds.	
HASLOP / REZANSOFF. That the March 28th, 2012 be referred to staff and that staff sets a date.	
	DEFEATED
GREEFF / GUPTA	
That Council move the March 28th meeting to April 18th, 2012.	CARRIED
	mmmmannammini)
GUDLAUGSON / ROBERTSON	
That staff consider setting a date for Council in June 2013 as an additional meeting date	
	CARRIED
Control of the second	
GUDULAGSON / ROBERTSON That Council gave leave to Bob Taverner to address the meeting.	
a trans a second of the second	CARRIED
Air Taverner of BC Retired Teachers Association, addressed the Council.	
and the same of th	

Zinn Addy

Held at the Teacher Regulation Branch Friday May 11%, 2012

ROBERTSON / REZANSO	OPP
---------------------	-----

That Council establish a sub-commutee encompassing rules of procedure of Council, agenda setting, etc., and this committee have five members including the Chair and that it is expected this sub-committee would meet through electronic means.

CARRIED

The Chair and Christina Zacharuk will put out an expression of interest to Council re the Procedures Sub-Committee

4:30 PM ADJOURNMENT

GUPTA / BLAIR

That Council adjourn.

CARRIED

TOB COUNCIL APPEARAGED AT 4/30 OM

Decided in

BRUTESH Ministry of COLUMBIA Education	Minutes of the BC Teachers' Council Held at the Teacher Regulation Branch Friday May 11th, 2012
- 6. Landnutt	
Cathy Lambright, Chair	
Cat Fre hand	
Christina Zacharuk, Executive Director	
1000	
Tansea O'Shea, Recording Secretary	

Minutes of the BC Teachers' Council Held at the Teacher Regulation Branch Thursday October 18th, 2012

TABLE OF CONTENTS

At	tendance	3
I.	Approval of the Rules	3
	Principles	3
	Quorum	3
	Election and Role of the Chair and Vice-Chair	
	Meeting Schedule	4
	Minutes	4
	Rules for Speaking in Debate	7
	Setting the Agenda	5
	Public Input to Council	6
	Decision Making	7
2:	Decision Making Approval of the Minutes Comment Period	.10
3.	Comment Period	. 10
16.	Approval of the Agenda	.10
5.	Approval of the Agenda TRB Update	.10
Ta	lking Break	. 10
6	Work-plan	. 10
D	aft Minutes	.11
7.	Adjournment	.11

Raen-51673

Held at the Teacher Regulation Branch Thursday October 18th, 2012

ATTENDANCE

Council: Carherine Abraham, Claire Avison, Rebecca Blair, Lynn Bosetti, Don Boyd,

Bruce Cummings, Laurence Greeff, Patricia Gudlaugson, Avinash Gupta, John Hall, Patricia Haslop, Cathy Lambright, Andrew Leathwood, Monty Palmantier, Teresa

Rezansoff, Fred Robertson

Staff: Christina Zacharuk, Laura Bickerton, Alison Hougham, Linsea O'Shea, Tamara Woods

Public Members: Cathy Elliott Ministry of Education Ellen Ellis BC Teachers' Federation

Ellen Ellis BC Teachers' Federation
Jim Iker BC Teachers' Federation
Harry Janzen Vancouver Island University

Maureen McDermid

Peter Van Huizen Federation of Independent Schools Association
Ann Whitaker BC Confederation of Parent Advisory Councils

1. APPROVAL OF THE RULES

Principles

No amendments.

Quorum

GUDLAUGSON/CUMMINGS

Motion to amend that a quorum can be attainted within 30 minutes.

HALL / REZANSOFF

Amendment

Motion to amend it to wormally within 30 minutes.

CARRIED

GUDLAUGSON/CUMMINGS

Motion that a guorum can be attainted normally within 30 minutes

To read:

Under the Teachers Act, the Council includes one non-voting member appointed by the Minister of Education. A quorum of the Council is eight voting members. If a quorum is not present when a meeting is called to order, the Council may opt to wait and see whether a quorum can be arrained normally within 30 minutes, or the Council may opt to adjourn the meeting.

CARRIED

Page 3 of 13

Held at the Teacher Regulation Branch Thursday October 18th, 2012

Election and Role of the Chair and Vice-Chair

No amendments...

Meeting Schedule

ROBERTSON / GUDLAUGSON

Motion that Council insert in number 5 after Executive Director to read or designate.

To read:

The Executive Director or designate of the TRB attends all Council meetings; other staff members attend meetings as needed to provide relevant comments based on their professional expertise. Staff members may speak after being recognized by the Chair.

CARRIED

ROBERTSON / GUDLAUGSON

Motion that Council amend number 1; insert a period and delete as determined by the Ministry of Education.

To read:

Pursuant to the Act, the Council must meet at least once in a year and may meet more often subject to budget. A schedule of meeting dates and times for the following year is determined at the first meeting after May 1° in each year and posted on the website:

CARRIED

ROBERTSON / CUMMINGS

Motion that number 6 be amended; majority vote to adopt.

To read:

In-private Council meetings may be held on those rare occasions when the Council believes it is in the public interest to deliberate privately, such as when Council acts in an adjudicative role. A motion to move in-private requires a majority vote to adopt. Council determines what information from an in-private meeting will be reported to the public.

CARRIED

GUDLAUGSON /

Motion that number 2 and 3 be combined.

No seconder, motion fails

Minutes

CUMMINGS / ROBERTSON

Motion to amend number 3; that approval of the draft minutes will take place at the end of the meeting and once approved will be posted on the TRB website.

Page Auf 13

Held at the Teacher Regulation Branch Thursday October 18th, 2012

GREEFF / LEATHWOOD

Motion that the question be put.

CARRIED

CUMMINGS / ROBERTSON

Motion that approval of the draft minutes will take place at the end of the meeting and once approved will be posted on the TRB website.

To read

Approval of the draft minutes will take place at the end of the meeting and once approved will be posted on the TRB website.

CARRIED

GUDLAUGSON / GREEFF

Motion to amend number 3; after once approved, add *shuft minutes* will be posted on the TRB website. To read:

Approval of the draft minutes will take place at the end of the meeting and once approved the draft minutes will be posted on the TRB website.

CARRIED

Rules for Speaking in Debate

GUDLAUGSON / ROBERTSON

Motion to amend number 8 by changing the 2/4 tote to a majority tote.

DEFEATED

ROBERTSON / GUPTA

Motion that number 8 be deleted:

To delete

A speaking rule may be suspended by Council informally (by unanimous consent) or formally (by a 2/3 vote).

CARRIED

THE COUNCIL RECESSED FOR BREAK AT 10:20 AM AND RETURNED AT 10:30 AM

Setting the Agenda

FIALL / CUMMINGS

Motion to amend number 1; add the word including "substantive" motion and change the word "must" to "should" submit these.

To read:

A Council member who wishes to propose agenda items, including substantive motions, should submit these to the Executive Director ar least ten business days prior to the meeting.

CARRIED

Page S of 13

Minutry of

Minutes of the BC Teachers' Council

Held at the Teacher Regulation Branch Thursday October 18th, 2012

ROBERTSON / GUDLAUGSON

Motion that number 2 be amended; the Chair consults with Executive Director in the setting of the agenda. To read:

The Chair consults with Executive Director in setting the agenda.

CARRIED

HALL / BOSETTI

Motion that amend number 4, a draft meeting agenda. Remove the word finalized and move at least five business days prior to each meeting at the end of the sentence.

To read:

A draft meeting agenda is circulated to Council, and posted to the TRB website along with supporting documents at least five business days prior to each meeting.

Public Input to Council

HALL / HASLOP

Motion that 2a and 2b be amended to include the words include up to.

- a. A 'Comment Period' of up to ten minutes at the beginning of each meeting will be set aside for comments and input from the public.
- b. A Talking Break' of up to twenty minutes will be provided for approximately half way through each meeting to allow for public comment. The meeting will be suspended for this twenty minute period. CARRIED

BLAIR / CUMMINGS

Motion that 2c be amended, the Chair in consultation with the Executive Director may defer.

.....

GREEFF / GUPTA

Amendment. Put a period after meeting and delete the words if more than,

Requests to make formal presentations to the Council must be received by the Executive Director at least ten business days prior to the meeting at which the matter will be considered. The Executive Director may defer a request for a presentation to the next meeting.

Page 5 of 13

Held at the Teacher Regulation Branch Thursday October 18th, 2012

BLAIR / CUMMINGS

Motion that 2c be amended, the Chair in consultation with the Executive Director may defer a presentation to the next meeting.

To read:

Requests to make formal presentations to the Council must be received by the Executive Director at least ten business days prior to the meeting at which the matter will be considered. The Chair in consultation with the Executive Director may defer a request for a presentation to the next meeting.

CARRIED

ROBERTSON / BOYD

Motion that 2g be amended to delete the word will not and add may-

DEFEATED

HALL / GUPTA

Motion that Council delete items 2g and 2h.

To delete

- g. New matters will not be considered for decision at the same meeting at which the presentation is made.
- The chair will make clear to a presenter that the issue may be considered at a later date.

CARRIED

Decision Making

HALL / BOSETTI

Motion that number 1 be amended and the word int be replaced with and.

To read:

Council believes in the principle of consensus and recognizes it is not always possible. The Chair must confirm Council's decisions (whether made informally, by consensus, or formally, by motions), so such decisions are abundantly clear to Council members, staff, and the public

......

CARRIED

ROBERTSON / GUDLAUGSON

Motion that number 2 be amended to delete the words if motions and voting are necessary.

To read:

Voting Council members are entitled to make motions and vote.

CARRIED

BLAIR / GUDLAUGSON

Motion that number 5 be deleted.

To delete:

With the exception of the motions to close or limit debate or suspend the rules (which require a 2/3 vote), all motions require a majority vote to adopt.

CARRIED

Page 7 of 13

Held at the Teacher Regulation Branch Thursday October 18th, 2012

GREEFF / ROBERTSON

Motion that Council delete number 3.

To delete:

In order to facilitate fully informed decision-making, substantive motions should only be crafted after the problem to be solved by them has been fully assessed, and only after professional input on the content and the wording of such motions has been received and considered.

CARRIED

BOSETTI /

Motion that Council amend 5, require a 2/3 majority vote to adopt.

DEFEATED

GUDLAUGSON / BLAIR

Motion that Council amend 10 and number 1, by moving the final sentence of 10 into number 1: Roberts Rules of Order are used in a positive spirit ... and move that up to and make part of number 1.

HALL / REZANSOFF

Amendment:

Motion that number 10 be amended that it simply start with Rules and not Roberts Rules of Order. To read:

In cases where these rules are silent, provisions in current edition of the rules may be applied to the extent that they are relevant to the situation. The rules will be used in a positive spirit that facilitates progress, creates a balance between individual rights and collective rights, advances TRB's mandate, and creates democratic yet efficient debate.

CARRIED

GUDLAUGSON / BLAIR

Motion that Council amend 10 and number 1, by moving the final sentence of 10 into number 1: Rules are used in a positive spirit ... and move that up to and make part of number 1. To read:

- 1. Rules will be used in a positive spirit that facilitates progress, creates a balance between individual rights and collective rights, advances TRB's mandate, and creates democratic yet efficient debate. Council believes in the principle of consensus and recognizes it is not always possible. The Chair must confirm Council's decisions (whether made informally, by consensus, or formally, by motions), so such decisions are abundantly clear to Council members, staff, and the public.
- 10. In cases where these rules are silent, provisions in current edition of the rules may be applied to the extent that they are relevant to the situation.

CARRIED

Page Bul 13

Minutes of the BC Teachers' Council Held at the Teacher Regulation Branch Thursday October 18th, 2012

Character Count	
COUNCIL	
Motion to amend number 1; change TRB to Connail.	
To read:	
The rules will be used in a positive spirit that facilitates progress, creates a balance between individual and collective rights, advances Council's mandate, and creates democratic yet efficient debate. Cabelieves in the principle of consensus and recognizes it is not always possible. The Chair must co Council's decisions (whether made informally, by consensus, or formally, by motions), so such decision abundantly clear to Council members, staff, and the public.	ouncil onfirm
= CAI	RRIED
GUDLAUGSON / ROBERTSON	
Motion that number 8 be amended, minutes will record the votes of Council members.	
DET	ATED
ROBERTSON / GUPTA	
Motion that Council replace number 8 with upon request a councilor may ask to have their vote recorded:	
BOSETTI / LEATHWOOD	
Amendment	
Motion that all negative votes or abstantions are recorded in the minutes.	
modell that he magnets told or hospitalists he resonate at the symmetry	

LEATHWOOD / HALL	
Motion that we refer this issue.	
The CHAIR does not accept the motion.	
GREEFF / LEATHWOOD	
Motion that number 8 be referred to the sub-committee for further discussion and brought forward	to the
next Council meeting.	555 5516
- GAI	RRIED
GREEFF / BLAIR	
Motion that the Meetings Rules of Order are approved as amended with the exception of number	c 8 in
Decision Making sub-heading.	
CA	RRIED
- Val	

Page Pul 13

Minutes of the BC Teachers' Council Held at the Teacher Regulation Brauch Thursday October 18th, 2012

2. APPROVAL OF THE MINUTES	
REZANSOFF / BOYD	
Motion that the May 11th, 2012 minutes be approved.	CARRIEL

3. COMMENT PERIOD	
No items	
THE COUNTY RECEIVED FOR LEVEL AT \$1.55 AM AND RECEIVED.	11 12:35 PM
4. Approval of the Agenda	
BOYD / REZANSOFF Motion that the Agenda be adopted with number changes and adding talking bro	ak amendments.
	CARRIEI
5. TRB UPDATE	
The item was discussed.	
TALKING BREAK	
1.45 pm to 2.15 pm	
COUNCIL RECESSED FOR DREAK AT 2,45 FAM. AND RETURNED AT 2	hes mi
6. WORK-PLAN	
ROBERTSON / REZANSOFF	
Motion that Council focus on the Teacher Education Programs and Certification	as first priority. CARRIER
GREEFF / LEATHWOOD Motion that the Chair and Executive Director develop a druft outcome based pla	n for year one.

Elim Till Int T.S

Admirts of Education

Minutes of the BC Teachers' Council Held at the Teacher Regulation Branch Thursday October 18th, 2012

REZANSOFF / GREEFF	
Amendment Motion to add that would be circulated to the Council for prior appeared to the next meeting.	
MODEL TO ACCUSE WHILE WE ARRAMAN TO DIE CONNELL FOR PETER MAYORING TO THE VEST MEETING.	CARRIED
GREEFF / LEATHWOOD	
Motion that the Chair and Executive Director develop a draft outcome based plan for circulated to the Council for prior approval to the next meeting.	or year one that would be
circumed to the Council for prove approvar to the next meeting.	CARRIED
DRAFT MINUTES	
CUMMINGS / BLAIR	
Motion that the deaft minutes are approved and are to be posted to the website.	
	CARRIED
S Comparation	
7. ADJOURNMEN'T	
GREEFF / LEATHWOOD	
Motion that Council adjourn.	
	CARRIED
O CMOLADIOLENTE IN 45H IM	

Emmillion 13

BRITISH Minimy of COLUMBIA Education	Minutes of the BC Teachers' Council Held at the Teacher Regulation Branch Thursday October 18th, 2012.
6. Lambught	
Cathy Lambright, Chair	
C. H. Enchunce	
Christina Zacharuk, Executive Director	
2 2-1	
7 6 66	
Linsea O'Shea, Recording Secretary	
Linsea O'Shea, Recording Secretary	

TABLE OF CONTENTS

Att	rendance	3
1.	Approval of the Minutes	77
2.	Public Comment Period	1
3.	Approval of the Agenda	4
4.	Introduction of the Commissioner	4
5.	TRB - Brief Overview of Background Materials	. 4
6.	Consideration for Approval of UFV's Secondary TEP	. 4
7.	Presentations (Timed Item)	
9.	Talking Break for Public Input	
10	. Facilitated Discussion	3
11	. Report Out of Small Groups	
12	Approval of Draft Minutes	
13	Adjournment	4

Page Pafe

Held at the Teacher Regulation Branch Friday January 11th, 2013

ATTENDANCE

Council: Catherine Abraham, Claire Avison, Rebecca Blair, Lynn Bosetti, Don Boyd,

Bruce Cummings, Laurence Greeff (am), Avinash Gupta, John Hall, Patricia Haslop,

Cathy Lambright, Andrew Leathwood, Monty Palmantier, Teresa Rezansoff,

Fred Robertson

Absent: Laurence Greeff (pm), Patricia Gudlaugson

Staff: Christina Zacharuk, Laura Bickerton, Alison Hougham, Linsea O'Shea, Bruce Preston.

Mary Shaw, Tamara Woods

Public Members: Mike Bickerton

Mariana Diacu Ministry of Advanced Education, Innovation & Technology

Ellen Ellis BC Teachers' Federation
Jim Iker BC Teachers' Federation
Kim Franklin Trinity Western University
Jame Kellett BC School Trustees Association

Kit Krieger BC Principals' & Vice-Principals' Association

Kris Magnusson Association of BC Deans of Education

Maureen McDermid

Sherri Moore-Arbour BC School Trustees Association

John Puddifoot BC Confederation of Parent Advisory Councils
Terry Sullivan BC School Superintendents' Association
Gerry Tiede BC Retired Teachers Association

The Chair, Cathy Lambright, called the meeting to order at 9:00 am.

1. APPROVAL OF THE MINUTES

REZANSOFF/LEATHWOOD

Motion that the October 18th, 2012 minutes be approved.

CARRIED

2. PUBLIC COMMENT PERIOD

No items.

Times 4 2005

3.	APPROVAL OF THE AGENDA	
BOYT	D/CUMMINGS	
Motio	on that the agenda be approved.	
********		CARRIEL
4.	INTRODUCTION OF THE COMMISSIONER	
No ite	eins.	
5.	TRB - BRIEF OVERVIEW OF BACKGROUND MATERIALS	
GREE	EFF/HASLOP	
Motic	on that the Council and presenters participate in the facilitated small group discussions.	CARRIET
		0.0.0.0.0.0
	ANSOFF/HALL	
Motio	on to amend the agenda to move the talking break from 1:00 pm to 1:30 pm.	CARRIE
	<u></u>	*********
6.	Consideration for Approval of UFV's Secondary TEP	
LEA	THWOOD/BLAIR	
	on that Council accept and approve the University of Fraser Valley's Secondary Teacher am as presented.	r Education
******		********
GRE	EFF/BLAIR	
	on that Council refer the approval to the next Council meeting and that a subcommittee w past work done on the topic and report back to the Council.	be struck t
		DEFEATE
LEA	THWOOD/BLAIR	
	on that Council accept and approve the University of Fraser Valley's Secondary Teacher am as presented.	
		CARRIE
	COUNCIL RECESSED FOR BREAK AT 9:55 AM AND RETURNED AT 10:00 AM	
	SOUTH EDUCATION FOR BRIDGE AT 237 AND BELLEVIEWAL TOWNSE	

Paintain

Held at the Teacher Regulation Branch Finday January 11th, 2013

7. PRESENTATIONS (TIMED ITEM)

Jim Iker
 First Vice-President - BC Teachers' Federation
 Jane Kellet
 Board Member - BC School Trustees Association
 Terry Sullivan
 Kris Magnusson
 Chair - Association of BC Deans of Education

THE COUNCIL RECESSED FOR LUNCH AT 12:10 PM AND RETURNED AT 1:00 PM

TALKING BREAK FOR PUBLIC INPUT

No items.

10. FACILITATED DISCUSSION

No items.

COUNCIL RECEISED FOR BREAK AT 3:20 PM AND RETURNED AT 3:45 PM

11. REPORT OUT OF SMALL GROUPS

No items.

12. APPROVAL OF DRAFT MINUTES

HALL/BOYD

Motion that the draft minutes of January 11°, 2013 meeting are approved and are to be posted to the website.

CARRIED

13. ADJOURNMENT

BLAIR/CUMMINGS Motion that Council adjourn.

CARRIED

COUNCIL ADJOURNED AT 4:25 PM

761.65

BRITISH Midiatry of Education	Minutes of the BC Teachers ³ Council Held at the Teacher Regulation Branch Finday January 11th, 2013
A Billing	
Cathy Lambright, Chair Rebeaca Blair, Vice Chair	
200 y 1700 2-100	
1. A. Enchance	
Christina Zacharuk, Executive Director	
Blylin	
Linson O'Shea, Recording Secretary	
Pauline Klyne	

Held at the Teacher Regulation Branch Thursday April 18th, 2013

TABLE OF CONTENTS

At	tendance	3
1.	9:00 - 10:30	3
	Approval of the Minutes	
	Public Comment Period	
	Business and Reporting Out:	4
	Approval of the Agenda	4
	Meeting Rules: Recording of Voting	
	 Discussion: Annual Council Report as per the Teachers Act 	4
	Report Out on Trades Forum	
	Next Meeting Dates	5
2.	10:30 - 12:00: Timed Item-Stakeholder Presentations Continued from January 11th	5
3.	12:00 – 1:00: Meeting Recessed	5
4.	1:00 - 1:10: Timed Item - Talking Break for Public Input	5
5.	1:10 – 1:20: Timed Item	5
	■ French as a Second Language Report	5
	■ SharePoint Demo as Requested By Council	
6.	1:20 - 3:20: Timed Item - Stakeholder Presentations Continued from January 11th	
7.	3:20 - 4:30: BCTC Work Plan: A Vision for Certification: "What Now"	6
8.	De vinner de de la company de	
	Council Members: Thank You, Goodbyes	6
	Approval of Draft Minutes	6
	Adjournment	7

Held at the Teacher Regulation Branch Thursday April 18th, 2013

ATTENDANCE

Council: Catherine Abraham, Claire Avison, Rebecca Blair, Lynn Bosetti, Don Boyd,

Bruce Cummings, Laurence Greeff, Patricia Gudlaugson, John Hall, Patricia Haslop,

Andrew Leathwood, Monty Palmantier, Teresa Rezansoff, Fred Robertson

Absent: Avinash Gupta, Cathy Lambright

Staff: Laura Bickerton, Alison Hougham, Shawn McMullin, Tamara Woods, Christina

Zacharuk

Public Members: Nancy Bennett School District 43 (Coquitlam)

Daniel Blais BC Principals and Vice Principals Association

Rueben Bronee Ministry of Education
Cathy Elliott Ministry of Education
Ellen Ellis BC Teachers Federation

Peter Froese Federation of Independent School Associations
Deborah Garrity BC Confederation of Parent Advisory Councils

Stephen Hansen BC School Trustees Association Glen Hansman BC Teachers Federation

JoAnn Lauber Public

Terry Kooy Independent School Teaching Certificate Standards Committee
Cathy Lowenstein Independent School Teaching Certificate Standards Committee

Maureen McDermid Public

Gord Mitchell School District 61 (Greater Victoria)

John Puddifoot BC Confederation of Parent Advisory Councils

Ted Riecken University of Victoria

Penny Shepherd-Hill Public B. Christine Stewart Public

Theo Vandeweg
Ann Whiteaker
Office of the Inspector of Independent Schools
BC Confederation of Parent Advisory Councils

The Vice Chair, Rebecca Blair, called the meeting to order at 9:03 am.

1.9:00 - 10:30

The Vice Chair invited the four incoming Council members to the table: Daniel Blais, Glen Hansman, Christine Stewart, and Ann Whiteaker

Approval of the Minutes

REZANSOFF/LEATHWOOD

Motion that the January 11th, 2012 minutes be approved

CARRIED

Held at the Teacher Regulation Branch Thursday April 18th, 2013

· Public Comment Period

No items.

· Business and Reporting Out:

Approval of the Agenda

HALL/BOYD

Motion that the item "Council Members: Thank you, goodbyes" be moved to the end of the agenda

CARRIED

The Vice Chair advised that the "French as Second language Report" would be inserted between "Next Meeting Dates" and the SharePoint demo.

GUDLAUGSON/REZANSOFF

Motion that the amended agenda be adopted

CARRIED

Meeting Rules: Recording of Voting

GUDLAUGSON/ROBERTSON

Motion that at the request of the member, the member's vote will be recorded

CARRIED

Discussion: Annual Council Report as per the Teachers Act

ROBERTSON/GUDLAUGSON

Motion that the council strike a committee of three people to work with the Executive Director to develop a report to be presented at the next council meeting for approval

HALL/ROBERTSON

Amendment that the council strike a committee of a continuing chair and two continuing members to work with the Executive Director to develop a report to be presented at the next council meeting for approval

CARRIED

(A draft report will be circulated electronically.)

ROBERTSON/BOYD

Motion that Laurence Greeff, Andy Leathwood and Rebecca Blair write the report in conjunction with the Executive Director

CARRIED

Held at the Teacher Regulation Borneh Thursday April 189, 2013

· Report Out on Trades Forum

For information only

Next Meeting Dates

REZANSOFF/HASLOP

Motion that we set four meeting dates, two of which are two-day meetings

GUDLAUGSON/REZANSOFF

Amendment that we recommend to the incoming council that they set four meeting dates, two of which are two-day meetings

CARRIED

MESTINGREGERE PROMITO IN IN TO 10.20: IM

The items "French as a Second Language Report" and "SharePoint Demo" were moved to the end of the talking break for public input.

- 2. 10:30 12:00: TIMED ITEM-STAKEHOLDER PRESENTATIONS CONTINUED FROM JANUARY 11TH
 - Introduction Context Setting Chair
 - BC Principals' and Vice Principals' Association Daniel Blais
 - BC Confederation of Parent Advisory Councils John Puddifoot
 - Federation of Independent School Associations Peter Proese
- 3. 12:00 1:00: MEETING RECESSED
- 4. 1:00 1:10: TIMED ITEM TALKING BREAK FOR PUBLIC INPUT
 - Public presentation by Ms. Penny Shepherd-Hill
- 5. I:10 I:20: TIMED ITEM
 - French as a Second Language Report

For information only

SharePoint Demo as Requested By Council - Ray Slee, Teacher Regulation Branch

For information only

Held at the Teacher Regulation Borneh Thursday April 189, 2015

I:20 - 3:20: Timed Item-Stakeholder Presentations Continued from January 11^{FR}

 Project: Quality Teaching and Learning Nancy Bennett, SD 43, Coquitlam; Cathy Elliott, Ministry of Education; Gord Mitchell, SD 61, Greater Victoria

THE MESTING PETROLED FOLLY & COMPTO A 30 AM

7. 3:20 - 4:30: BCTC WORK PLAN: A VISION FOR CERTIFICATION: "WHAT NOW"

REZANSOFF

Notice of Motion that the BCTC, with staff assistance, develop a survey to be distributed to a sampling of new teachers who are within two years of graduation from a BC teacher education program and have had classroom experience, to determine if there are areas that need to be strengthened in BC's teacher education programs to better meet the realities of today's classrooms.

REZANSOFF/GREEFF

Motion that the BCTC request TRB staff to synthesize the partner presentations on teacher education programs into themes and that FNESC be asked to present to the BCTC at its next meeting. Further, that the other groups on the summary be asked to provide a written submission to the BCTC for inclusion in the partner feedback.

CARRIED

GUDLAUGSON BOYD

Motion that the meeting be extended to 4:35 p.m.

CARRIED

8. 4:30

· Council Members: Thank You, Goodbyes

The Vice Chair thanked the departing Council members: Catherine Abraham, Don Boyd, Patricia Gudlaugson and Cathy Lambright

Approval of Draft Minutes

HASLOP/GUDLAUGSON

Motion that the draft minutes of April 18th, 2013 meeting be approved.

CARRIED

	Minutes of the BC Teachers' Council Held at the Teacher Regulation Branch
	Thursday April 18th, 2013
-	
Rebecca Blair, Vice Chair	
Rebecca Bian, vice Chan	
Christina Zacharuk, Execut	tive Director
Pauline Klyne, Recording S	Secretary

