AGENDA

PROFESSIONAL EDUCATION COUNCIL

3:30 - Wednesday, December 10, 2014
GRH 2002
NOTICE LOCATION FOR THIS MEETING

I. Consideration of the Minutes from the November 12, 2014 meeting (Minutes can be found on the CEBS Main Web Page – click on Faculty & Staff and then Meetings Minutes and Agendas).

II.
 New Business

A. Office of Teacher Services-CEBS

 ▪Presentation of Candidates Completing Requirements for Admission to the

 Professional Education Unit November 13, 2014 to December 10, 2014

 ▪Spring 2015 Student Teacher Candidates Report
B. College of Education and Behavioral Sciences

 School of Teacher Education/Educational Leadership Doctoral Program

 1. Revise Course Grade Type - EDU 695, Advanced Topics in Education

 Educational Leadership Doctoral Program
1. Revise Program -0010 Doctor of Education (EdD) (Educational Leadership)

 (2nd submission of this program revision - for 2.4 other: Revise policy by which

 EdD students may be awarded EDU 695, credit for education related experiences.

 Update policy wording.)

 School of Teacher Education

1. Revise Course Number – EDU 300, Becoming an Effective Global Citizen

III.
 Other Business
Admission to Professional Education Unit

November 13, 2014 – December 10, 2014
Elementary

Charlotte Alexander

Emily Allen

Ciara Bagley

Lauren Bell

Olivia Charles

Kelcy Clark

Kasey Conner

Brittany Daniel

Heather Floyd

Lauren Harris

Jennifer Henry

Laurel Huber

Angela Kelley

Adam Keyser

Sarah McCarty

Paige Patrick

Kendall Pennington

Bailey Pinkston

Kara Raley

Sydney Rich

Middle Grades
Allison Overton

K-12
Meagan Hammer

Ellyn Kerchenski

Benjamin Luna

SECONDARY
Shannon Carter

Jason Gschwend

Elizabeth Isenhower

Philip Russell

EXED
Madison Blankenship

Abigail Gregory

Ellie Swisher

Jordan Talley

IECE
Kathryn Cole

Graduate
Esther Orndorff

STUDENT TEACHER CANDIDATES FOR SPRING 2015
QUALIFIED

STUDENT TEACHING APPLICATION ACCEPTED12/10/14

	WKU ID
	FIRST
	LAST
	MAJOR
	

	
	EMILY
	ANDERSON
	5-12/BUSINESS & MKTG
	

	
	AMANDA
	HARTLE
	5-12/BUSINESS & MKTG
	

	
	DESTYN
	MILLER
	5-12/BUSINESS & MKTG
	

	
	
	
	
	

	
	MARLEE
	BARTON
	5-12/FCS
	

	
	
	
	
	

	
	CARLY
	ATKINS
	ELEMENTARY
	

	
	HALEY
	BRENNAN
	ELEMENTARY
	

	
	SUMMER
	BROWNING
	ELEMENTARY
	

	
	ERIN
	BURCH
	ELEMENTARY
	

	
	TAYLOR
	COBB
	ELEMENTARY
	

	
	MAKENZE
	EVANS
	ELEMENTARY
	

	
	MAGGIE
	GENARDI
	ELEMENTARY
	

	
	KINZIE
	GILLESPIE
	ELEMENTARY
	

	
	MORGAN
	GREEN
	ELEMENTARY
	

	
	ABBEY
	GRIFFITHS
	ELEMENTARY
	

	
	HALEY Brooke
	HAGAN
	ELEMENTARY
	

	
	KIMBERLY
	HATFIELD
	ELEMENTARY
	

	
	OLIVIA
	HIGDON
	ELEMENTARY
	

	
	ZEMIRA
	HUREMOVIC
	ELEMENTARY
	

	
	MEGAN
	LEMILY
	ELEMENTARY
	

	
	KAITLIN
	PLUMMER
	ELEMENTARY
	

	
	JORDAN
	PRICE
	ELEMENTARY
	

	
	KATIE
	RANKIN
	ELEMENTARY
	

	
	EMILY
	ROACH
	ELEMENTARY
	

	
	T. JORDAN
	SCHAFER
	ELEMENTARY
	

	
	CLAIRE
	SCHROERING
	ELEMENTARY
	

	
	STEPHANIE
	SCHWARTZ
	ELEMENTARY
	

	
	BRIANNA
	SCOTT
	ELEMENTARY
	

	
	G. LOGAN
	STEENBERGEN
	ELEMENTARY
	

	
	JESSICA
	STORY
	ELEMENTARY
	

	
	NOELLE
	TREBENDIS
	ELEMENTARY
	

	
	FAITH
	WEDDLE
	ELEMENTARY
	

	
	NICK
	WHEELER
	ELEMENTARY
	

	
	KELSEY
	WILSON
	ELEMENTARY
	

	
	
	
	
	

	
	KATHRYN
	COLE
	IECE
	

	
	MARGARET
	CONWAY
	IECE
	

	
	SAMANTHA
	LYNCH
	IECE
	

	
	REBECCA
	SMITH
	IECE
	

	
	
	
	
	

	
	KATHARINE
	KELLY
	MGE/S.STUDIES/LA
	

	
	TARA
	THOMPSON
	MGE/S.STUDIES/LA
	

	
	LESLIE
	WHITAKER
	MGE/S.STUDIES/LA
	

	
	
	
	
	

	
	BRITTANY
	TALLEY
	MGE/SOCIAL STUDIES
	

	
	
	
	
	

	
	KAYLA
	BYRD
	MGE/SEC/MATH
	

	
	
	
	
	

	
	MEAGAN
	HAMMER
	P-12/MUSIC
	

	
	BENJAMIN
	LUNA
	P-12/MUSIC
	

	
	
	
	
	

	
	HUNTER
	GARY
	P-12/PE
	

	
	J. TRAVIS
	JOHNSTON
	P-12/PE
	

	
	
	
	
	

	
	REBEKAH
	SLEDGE
	P-12/SPANISH
	

	
	LIBBY
	ISENHOWER
	P-12/SPANISH
	

	
	
	
	
	

	
	RACHAEL
	WALTERS
	P-12/SPANISH-FRENCH
	

	
	
	
	
	

	
	MEGAN
	MURPHY
	SEC/ENGLISH
	

	
	KAYLA
	SWEENEY
	SEC/ENGLISH
	

	
	ALLISON
	TETA
	SEC/ENGLISH
	

	
	
	
	
	

	
	BRAD
	FAULK
	SEC/SOCIAL STUDIES
	

	
	JACOB
	FRANTZ
	SEC/SOCIAL STUDIES
	

	
	
	
	
	

	
	AMANDA
	DENNISON
	SPECIAL EDUCATION
	

	
	LESLIE
	TURNER
	SPECIAL EDUCATION
	

	
	
	
	
	

	
	
	MAT
	
	

	
	ADAM
	WHITT
	SPED/LBD
	

	
	
	
	
	

STUDENT TEACHER CANDIDATES FOR SPRING 2015
NOT QUALIFIED

STUDENT TEACHING APPLICATION PENDING12/10/14

(THESE STUDENTS HAVE S.T. REQUIREMENTS IN PROCESS)

	WKU ID
	FIRST
	LAST
	MAJOR
	D

	
	
	
	
	

	
	NATALIE
	MULLINS
	5-12/FCS
	FH

	
	HANNA
	PHILPOT
	5-12/FCS
	FH

	
	
	
	
	

	
	ERICA
	AUSBROOKS
	ELEMENTARY
	FH

	
	LATASHA
	BABB
	ELEMENTARY
	FH

	
	DEBBORAH
	BARCLAY
	ELEMENTARY
	FH

	
	JENNA
	BURRIS
	ELEMENTARY
	FH

	
	REBECCA
	CHARTOFF
	ELEMENTARY
	FH

	
	MALLORY
	DePORTER
	ELEMENTARY
	FH

	
	PATRICIA
	EMMICK
	ELEMENTARY
	FH

	
	HOLLY
	FIELDS
	ELEMENTARY
	FH

	
	KIMBERLY
	FRAIM
	ELEMENTARY
	FH

	
	KAYLA
	GREENWELL
	ELEMENTARY
	FH

	
	HALEY Deanna
	HAGAN
	ELEMENTARY
	FH

	
	JESSICA
	HARBISON
	ELEMENTARY
	FH

	
	FAITH
	HARRALSON
	ELEMENTARY
	FH

	
	JORDAN
	HEIBERT
	ELEMENTARY
	FH

	
	CARRIE
	HENRY
	ELEMENTARY
	FH

	
	SARA
	ICE
	ELEMENTARY
	FH

	
	SHELBY
	JANES
	ELEMENTARY
	FH

	
	KELLY
	KEAN
	ELEMENTARY
	FH

	
	CASSANDRA
	KEEN
	ELEMENTARY
	FH

	
	ANGELA
	LANCASTER
	ELEMENTARY
	FH

	
	ASHELY
	LETHCO
	ELEMENTARY
	FH

	
	DARSHELL
	MARTIN
	ELEMENTARY
	FH

	
	ADAM
	MARTINEZ
	ELEMENTARY
	FH

	
	JOHNATHAN
	MILLER, JR
	ELEMENTARY
	FH

	
	TERRI
	ROBERTSON
	ELEMENTARY
	FH

	
	RACHEL
	ROBINSON
	ELEMENTARY
	FH

	
	SARAH
	SCHELL
	ELEMENTARY
	FH

	
	STEVEN
	SCHROADER
	ELEMENTARY
	FH

	
	HILARY
	SKAGGS
	ELEMENTARY
	FH

	
	SHEYENNE
	SPRANKLE
	ELEMENTARY
	FH

	
	KELSEY
	SYMPSON
	ELEMENTARY
	FH

	
	KELSEY
	THOMAS
	ELEMENTARY
	FH

	
	BEVERLY
	UPTON
	ELEMENTARY
	FH

	
	AMBER
	WALTHER
	ELEMENTARY
	FH

	
	AMELIA
	WATKINS
	ELEMENTARY
	FH

	
	ASHLEE
	WEBB
	ELEMENTARY
	FH

	
	
	
	
	

	
	TARAH
	HENDRIX
	IECE
	FH

	
	BIANCA
	LUCOMBE
	IECE
	FH

	
	RACHEL
	McLEAN
	IECE
	FH

	
	KEELEY
	SHAW
	IECE
	FH

	
	
	
	
	

	
	ANDREW
	BOSTON
	MGE/MATH
	FH

	
	JORDAN
	DANIEL
	MGE/MATH
	FH

	
	ROBERT
	DEASON
	MGE/MATH
	FH

	
	JOHN
	DRANE
	MGE/MATH
	FH

	
	SHANNON
	LAY
	MGE/MATH
	FH

	
	JODY
	OWEN
	MGE/MATH
	FH

	
	JESSICA
	PICKERELL
	MGE/MATH
	FH

	
	RYAN
	RAMSEY
	MGE/MATH
	FH

	
	PATRICK
	SHARTZER
	MGE/MATH
	FH

	
	KELLI
	WARFORD
	MGE/MATH
	FH

	
	
	
	
	

	
	ADAM
	BUCHERT
	MGE/S.STUDIES/LA
	FH

	
	STEPHANIE
	CURRY
	MGE/S.STUDIES/LA
	FH

	
	MARLEY
	EDMONSON
	MGE/S.STUDIES/LA
	FH

	
	AMY
	GIBSON
	MGE/S.STUDIES/LA
	FH

	
	TAYLOR
	HOUCHIN
	MGE/S.STUDIES/LA
	FH

	
	KATHERINE
	KING
	MGE/S.STUDIES/LA
	FH

	
	JESSICA
	PARSLEY
	MGE/S.STUDIES/LA
	FH

	
	E. McCALL
	PIPER
	MGE/S.STUDIES/LA
	FH

	
	MEGAN
	RICHARDSON
	MGE/S.STUDIES/LA
	FH

	
	HALIE
	RILEY
	MGE/S.STUDIES/LA
	FH

	
	RICHARD
	ROWLAND
	MGE/S.STUDIES/LA
	FH

	
	CHRISTOPHER
	SEXTON
	MGE/S.STUDIES/LA
	FH

	
	DAVID ROSS
	SMITH
	MGE/S.STUDIES/LA
	FH

	
	WILLIAM
	TALBOTT
	MGE/S.STUDIES/LA
	FH

	
	RICHARD
	WILKERSON
	MGE/S.STUDIES/LA
	FH

	
	
	
	
	

	
	CHAD
	MONGOLD
	MGE/SCIENCE
	FH

	
	KATIE
	WALLACE
	MGE/SCIENCE
	FH

	
	
	
	
	

	
	ERIN
	BEATTIE
	MGE/SEC/MATH
	FH

	
	
	
	
	

	
	CAITLIN
	BELCHER
	P-12/MUSIC
	FH

	
	EMILY
	CURTIS
	P-12/MUSIC
	FH

	
	KELSYE
	HIBBARD
	P-12/MUSIC
	FH

	
	ELLYN
	KERCHENSKI
	P-12/MUSIC
	FH

	
	ISABELLE
	LaBARGE
	P-12/MUSIC
	FH

	
	WILLIAM
	LINDSEY
	P-12/MUSIC
	FH

	
	DOMINIC
	PIEDMONTE
	P-12/MUSIC
	FH

	
	CHARLES
	PRICE
	P-12/MUSIC
	FH

	
	
	
	
	

	
	BLAKE
	ALLEN
	P-12/PE
	FH

	
	MYLES
	ALLEN
	P-12/PE
	FH

	
	MARTIN
	CROSS
	P-12/PE
	FH

	
	CHELSEA
	GIBBS
	P-12/PE
	FH

	
	C. MITCHELL
	HENRY
	P-12/PE
	FH

	
	STEVEN
	JONES
	P-12/PE
	FH

	
	
	
	
	

	
	ANTHONY
	ECHEVESTE
	P-12/SPANISH
	FH

	
	
	
	
	

	
	KIMBERLY
	STINNETT
	SEC/CHEMISTRY
	FH

	
	
	
	
	

	
	MADELIENE
	HUNT
	SEC/EARTH SCIENCE
	FH

	
	
	
	
	

	
	MOLLY
	KEEN
	SEC/MATH
	FH

	
	RICHARD
	ROBERTS
	SEC/MATH
	FH

	
	JEREMIAH
	STRINGER
	SEC/MATH
	FH

	
	MEGAN
	WADE
	SEC/MATH
	FH

	
	
	
	
	

	
	JUSTIN
	ALLEN
	SEC/SOCIAL STUDIES
	FH

	
	JORDAN
	CHAPMAN
	SEC/SOCIAL STUDIES
	FH

	
	JORDAN
	FERGUSON
	SEC/SOCIAL STUDIES
	FH

	
	DAVID
	FOUTS
	SEC/SOCIAL STUDIES
	FH

	
	ELISE
	GIBSON
	SEC/SOCIAL STUDIES
	FH

	
	RACHEL
	GIVENS
	SEC/SOCIAL STUDIES
	FH

	
	D'ARCY
	REVLETT
	SEC/SOCIAL STUDIES
	FH

	
	
	
	
	

	
	PORSHIA
	AUSTIN
	SPECIAL EDUCATION
	FH

	
	EMILY
	BLYTHE
	SPECIAL EDUCATION
	FH

	
	DYLAN
	CARTER
	SPECIAL EDUCATION
	FH

	
	SHAKIA
	HARRIS
	SPECIAL EDUCATION
	FH

	
	JOHNNA
	WOODWARD
	SPECIAL EDUCATION
	FH

	
	
	
	
	

	
	
	MAT
	
	

	
	BRITTANY
	PERRY
	MGE/SCIENCE
	FH

	
	CRYSTAL
	COOK
	SEC/BIOLOGY
	FH

	
	NATALIE
	CRIMMINS
	SEC/BIOLOGY
	FH

	
	ESTHER
	ORNDORFF
	SEC/SOCIAL STUDIES
	FH

	
	ALICE
	BYRNE
	SPED/LBD
	FH

	
	ASHLEY
	CARRICO
	SPED/LBD
	FH

	
	CHRISTINE
	FINTA
	SPED/LBD
	FH

	
	NATHANIEL
	MEDLEN
	SPED/LBD
	FH

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

FH = Missing field observation hours / December 2014

STUDENT TEACHER CANDIDATES FOR SPRING 2015
NOT QUALIFIED

STUDENT TEACHING APPLICATION PENDING12/10/14

(THESE STUDENTS HAVE S.T. REQUIREMENTS IN PROCESS)

	WKU ID
	FIRST
	LAST
	MAJOR
	D

	
	
	
	
	

	
	TABATHA
	CLAYTON
	ELEMENTARY
	P

	
	TERRY
	JONES
	ELEMENTARY
	X, FH

	
	MIRANDA
	MALONE
	ELEMENTARY
	CP, P, FH

	
	SHEENA
	OATES
	ELEMENTARY
	X

	
	AMY
	RODGERS
	ELEMENTARY
	P, FH

	
	
	
	
	

	
	HILLARY
	MULLINS
	IECE
	P, FH

	
	WHITNEY
	POOL
	IECE
	CA, X

	
	
	
	
	

	
	JONATHAN
	BEARD
	MGE/MATH
	CA, X, FH

	
	BRIDGETTE
	DAVIS
	MGE/MATH
	X, FH

	
	TANNER
	HALL
	MGE/MATH
	X, FH

	
	ANGELA
	KELLEY
	MGE/MATH
	X, FH

	
	
	
	
	

	
	BRANIGAN
	LAWRENCE
	P-12/MUSIC
	CA, X, FH

	
	JAMES
	ROBINSON
	P-12/MUSIC
	X

	
	JOSEPH
	STONE
	P-12/MUSIC
	CA

	
	
	
	
	

	
	NATASHA
	FATKIN
	SEC/ENGLISH
	X

	
	
	
	
	

	
	DRENNAN
	BRAGG
	SEC/SOCIAL STUDIES
	X, FH

	
	ELLIE
	GARRETT
	SEC/SOCIAL STUDIES
	X

	
	VAUGHN
	SKAGGS
	SEC/SOCIAL STUDIES
	X, FH

CA = Not Admitted into Teacher Education

CP = Critical Performance Score Deficiency or Disposition Score Deficiency Pending

P = Repeating required coursework

X = Deficient GPA and/or other Student Teaching Requirement Deficiency

FH = Missing field observation hours / November 2014

STUDENT TEACHER CANDIDATES FOR SPRING 2015
APPLICATION WITHDRAWN, 12/10/14

	WKU ID
	FIRST
	LAST
	MAJOR
	DATE

	
	KEVIN
	NEWBERRY
	5-12/AGRICULTURE
	12/4/14

	
	ELIZABETH
	GRAMMEL
	ELEMENTARY
	11/24/14

	
	CHLOE
	RHODES
	ELEMENTARY
	11/12/14

	
	C. MITCHELL
	HENRY
	P-12/PE
	11/11/14

	
	SPENCER
	STEELE
	SEC/ENGLISH
	12/2/14

	
	
	
	
	

	
	
	
	
	

Proposal Date: September 29, 2014

College of Education and Behavioral Sciences

School of Teacher Education/Educational Leadership Doctoral Program

Proposal to Revise Course Grade Type

(Consent Item)

Contact Person: Tony Norman, tony.norman@wku.edu, 745-3061
1. Identification of proposed course

1.1 Course prefix (subject area) and number: EDU 695

1.2 Course title: Advanced Topics in Education

2. Current course grade type: Standard Letter Grade

3. Proposed course grade type: Pass/Fail
4. Rationale for revision of course grade type: This course is typically used for EdD students in Teacher Leader or P-12 Administrative Leadership specializations to conduct “readings or special projects in education” (catalog description) or to receive credit for providing evidence that they hold current National Board Certification status. In either case, the awarding of a Pass/Fail grade seems more appropriate.
5. Proposed term for implementation: Fall 2015
6. Dates of prior committee approvals

	School of Teacher Education
	10/10/14

	CEBS College Curriculum Committee
	12/2/2014

	Professional Education Council
	

	General Education Committee (if applicable)
	NA

	Graduate Council
	

	University Senate
	

Revise a Program

(Action)

Date: September 29, 2014

College: Education and Behavioral Sciences

Department: Educational Leadership Doctoral Program

Contact Person: Tony Norman, tony.norman@wku.edu, 745-3061

1.
Identification of program:

1.1 Reference number: 0010

1.2 Program title: Doctor of Education (EdD) (Educational Leadership)

2.
Proposed change(s):

2.1
 title:
2.2
 admission criteria:

2.3
 curriculum:

2.4
 other: Revise policy by which EdD students may be awarded EDU 695 credit for education related experiences. Update policy wording.

3.
Detailed program description:

	Existing Program
	Revised Program

	Students admitted to the EdD in Educational Leadership program may apply to receive graduate credit for successful completion of the National Board Certified Teacher process. Those approved will receive up to six (6) hours of credit for EDU 695. To be eligible to receive credit, students must document that they:

· have been admitted to the EdD program in either the Teacher Leader or P-12 Administrative Leadership concentration;

· have completed at least 9 hours in the EdD program; and

· hold current National Board Certification status.

The student must submit an application form to the Doctoral Studies Leadership Council, which will consider whether to approve the application and then determine the number of EDU 695 hours to credit to the student’s program. The hours may not be substituted for required (core) courses in the program. Once a recommendation for the awarding of hours for NBCT completion is approved by the Doctoral Studies Leadership Council, the student must arrange for the American Council on Education (ACE) to send an official transcript documenting the student’s NBCT status to WKU’s Office of Graduate Studies and Research so that the credit may be entered on the student’s transcript. No charge will be assessed by WKU.
	Students admitted to the EdD in Educational Leadership program may apply to receive graduate credit for successful completion of the National Board Certified Teacher process. Those approved will receive up to six (6) hours of credit for EDU 695. To be eligible to receive credit, students must document that they:

· have been admitted to the EdD program in either the Teacher Leader or P-12 Administrative Leadership concentration; and

· have completed at least 9 hours in the EdD program; and

· hold current National Board Certification status.

Similarly, EdD students participating in the WKU-Green River Regional Educational Cooperative EdD Partnership may apply to receive up to twelve (12) hours of EDU 695 credit for successfully completing WKU-GRREC co-designed educational leadership experiences/studies. To be eligible to receive credit, students must document that they:

· have been admitted to the EdD program in either the Teacher Leader or P-12 Administrative Leadership concentration.

In both cases, the student must submit an application form to the Doctoral Studies EdD Leadership Council, which will consider whether to approve the application and then determine the number of EDU 695 hours to credit to the student’s program. The hours may not be substituted for required (core) courses in the program, and no more than 12 credit hours of EDU 695 may be listed on the student’s program.
For NBCT-related applicants, once a recommendation for the awarding of hours for NBCT completion is approved by the Doctoral Studies EdD Leadership Council, the student must arrange for the American Council on Education (ACE) to send an official transcript documenting the student’s NBCT status to the WKU’s Office of Graduate School Studies and Research so that the credit may be entered on the student’s transcript. For WKU-GRREC partnership participants, the application approved by the EdD Leadership Council will serve as documentation for credit.
No charge will be assessed by WKU for posting these credits.

4.
Rationale: The WKU EdD program is collaborating with the Green River Regional Education Cooperative (GRREC) to develop an EdD partnership program whereby GRREC employees and affiliates may work together on doctoral coursework and research to benefit the educational communities within GRREC and WKU’s mutual areas of regional stewardship. Following an already accepted NBCT model, the EDU 695 credit process allows for WKU and GRREC to develop a credit-bearing process for these partnership experiences.

5.
Proposed term for implementation: Fall 2015

6.
Dates of committee approvals:

	EDD Leadership Council
	10-16-2014

	CEBS Curriculum Committee
	12-2-2014

	Professional Education Council (if applicable)
	

	Graduate Council
	

	University Senate
	

Proposal Date: November 14, 2014
College of Education and Behavioral Sciences
School of Teacher Education
Proposal to Revise Course Number
(Action)

Contact Person: Dr. Jeanine Huss, (270)745-2293, jeanine.huss@wku.edu
1. Identification of proposed course

1.1 Course prefix (subject area) and number: EDU 300
1.2 Course title: Becoming an Effective Global Citizen

1.3 Proposed course number: EDU 200

2. Rationale for revision of course number: This course is intended to help undergraduates learn skills needed to be successful in college and life. These skills, if learned the first few years of college, will greatly enhance a student’s ability for success in college. Therefore, this course number should be lowered to help students who are Freshmen or Sophomores.
3. Proposed term for implementation: Summer 2015
4. Dates of prior committee approvals:
	School of Teacher Education
	11/14/14

	CEBS College Curriculum Committee
	12/02/14

	Professional Education Council
	

	Undergraduate Curriculum Committee
	

	University Senate
	

