Board for Evaluation of Interpreters (BEI)
Advisory Board Meeting

4900 N. Lamar Blvd

Room 3501

Austin, TX 78751

Friday, January 16, 2009

A. Call to Order by Allison Randolph, BEI Chair, at 10:15 am
B. Roll Call and Introductions

· Sharon Hill, BEI Advisory Board Member - Secretary

· Dan Diffee, BEI Advisory Board Member

· Barbara Lazard, DARS Legal Services

· Kristin Lund, BEI Advisory Board Member

· Marcus Myers, BEI Advisory Board Member

· Connie Sefcik-Kennedy, BEI staff

· Roger Brown, BEI Advisory Board Member - Vice Chair

· David Myers, DHHS Director

· Beth Hasty, BEI staff

· Ann Horn, DHHS staff

· Emily Anderson, visitor
· Dr. Byron Bridges, visitor
· Allison Randolph, BEI Advisory Board Chair

· Angela Bryant, BEI staff

· Lynn Blazek, Interpreter

· Sharon Hassell, Interpreter
C. Approval of minutes

· Marcus Myers moved to accept the October 24, 2008 meeting minutes as written. Roger Brown seconded. Motion passed.
D. Public Comment – There was no comment
E. Reports

1. Chairperson’s Report

· Allison Randolph reported that she was unable to participate in the last TSID Board meeting conference call. She hopes to participate in the next one.
· In December 2008, the panel of experts met with the University of Arizona for the second version test development meeting. It was a success. The next test development meeting is scheduled May 29 – 30, 2009.
2. BEI Staff Report – The report was presented through handouts prepared by Angela Bryant. See page 6.
· The Trilingual performance tests have been completed. We expect to have the Trilingual study guide available soon. That will need to go through the DARS technical writing process for editing.

· Chapter 4 of BEI policies and procedures is being revised. DARS technical writing will send her a clean draft which she will forward to the Advisory Board for comments. Chapter 4 should be published in March. The next revisions that need to be addressed are: the conviction records checks policy, the current study guide, and Chapter 1 court certification.
· A draft information update was been written that will be distributed to all interpreters. This will help answer Frequently Asked Questions.
· On December 10, Angela Bryant met with Dr. Bryon Bridges. She invited him to attend the Advisory Board meeting today.

· Quarterly updates will be sent to the Regional Day School Programs for the Deaf supervisors and Educational Service Centers.

· A list of interpreter organizations is being complied to be shared with applicants for testing.
· New Rater training is scheduled for March 6 & 7 in Austin.
· At the last Advisory Board meeting, we had recommendations for disciplinary action for two interpreters. One has requested an administrative hearing and the other has accepted suspension.

· Testing statistics were reported.
· Staff will be adding more performance test dates for 2009.
3. TSID President
· Chris Grooms was unable to attend today. See written report. He will moderate the BEI forum at the TSID conference on South Padre Island.

· The BEI Advisory Board meeting normally held at the TSID conference is being canceled this year due to limited funds.
F. New Business

1. Consideration of recommendations for future initiatives presented by Dr. Byron Bridges. (Below is a summary written by Allison Randolph that was later sent to the group via email. Dr. Bridges corrections have been added.)
· CDI and TEP

· Deaf candidates should be taking an Ethics test rather than an English test.
· Trilingual and CDI candidates should take an Ethics test first, followed by the performance test and finally the TEP.

· Basic candidates should take an ethics test, then candidates for Advanced and Master take the TEP

· ITPs are focusing too much on English and not enough on Ethics because of the new testing system. Ethics testing will force potential Deaf interpreters to study and would allow ITP programs to put these (Ethics) courses back in their degree plans.

· Language Mentors

· Current test focuses on interpreting skills and not on language skills. Candidates get results which show where their skills are in the areas of interpreting but they have no idea where their ASL skills are. We need to set up ASL Proficiency Interview (ASLPI) first before the interpreter would take the interpreting test. This would eliminate so many unnecessary frustrations.

· The goal should be the QUALITY of interpreters for Texas.
· CDI could become language models other than interpreters since there is not that much work available for CDIs.

· Texas could become the first in the nation to have language/interpreting models.

· VRS testing – there is no certification for VRS interpreters
· VRS will be developing tests for VRS interpreters

· Consider developing some kind of test for VRS interpreters which would allow consumers to be in control and not VRS companies.

· Interpreters moving up quickly (Quantity) vs (Quality) presumably because one test exists for each level.
· As interpreters increase their certification they begin to earn more money than deaf people. The Deaf people cannot work and earn money off their language that they use and teach.
· Interpreters are moving up very quickly and something needs to be done so they are not taking the same test 6 months later. They will be able to master the test after taking it every 6 months.”
2. Revise DHHS Recommended Certification Levels
· Kristin Lund moved that we maintain the Recommended Levels of BEI Certification on the BEI section of the website and move Recommended Levels of RID certification to another part of the DARS-DHHS website. On the “DHHS Communication Access Maximum Rates and Policy for DHHS Contracts with State Agencies Fiscal Year 2009-2010” webpage add a disclaimer that says the purpose of this chart is not to compare certification equivalences. This is only for pay rate purposes. Sharon Hill seconded. Motion passed.

3. Court Interpreter Mentor

· Discussion about removing the $50 fee to become a BEI approved court interpreter mentor.
· Roger Brown moved to table this issue to the next meeting. Sharon Hill seconded. Motion passed.
4. DHHS approved CEUs

· Ann Horn reported that DHHS is currently working on a method to post DHHS approved workshops on the website and it is still a future goal of hers to figure out how to scan or track CEUs earned.

· Dan Diffee asked if there is a separate certificate for Ethics CEUs or if there is some way to document how many CEUs in a particular workshop are devoted to ethics. Ann Horn responded that staff will look into that.

5. Recommendations for new BEI raters - The BEI Advisory Board went into closed session at 11:35 a.m. and resumed at 12:09 p.m.
· Roger Brown moved that Susie Grona is qualified to participate in rater training. Dan Diffee seconded. Motion passed.
· Sharon Hill moved that Lisa Bosson is qualified to participate in rater training. Kristin Lund seconded. Motion passed.

· Dan Diffee moved that James Whitfield, Jr. is qualified to participate in rater training. Marcus Myers seconded. Kristin Lund abstained from voting. Motion passed.

G. Discussion of date, time and location of future Advisory Board meetings
1. March 26, 2009 meeting at TSID conference is canceled

2. May 28, 2009, 1 pm to 5 pm, Austin

3. August 14, 2009, Austin
H. Meeting adjourned at 12:15 p.m.
Approved 5/28/09 - Page 4 of 4

