College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
November 19, 2009

The following items are being forwarded for the December 8, 2009 meeting:

	Type of Action
	Description of Item and Contact Information

	Action
	Action: Revise a Program

Item: Teacher Admission Policy

Contact: Retta Poe, retta.poe@wku.edu, 5-4662

Proposal Date: 09/25/09

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise Program Policy

(Action Item)

Contact Person: Retta Poe, retta.poe@wku.edu, 745-4662

1.
Identification of programs:

1.1
Current program reference number: (various); the revised policy will apply to

students in all undergraduate and graduate programs leading to initial teacher

certification.

1.2
Current program title: (various); the revised policy will apply to students in all

undergraduate and graduate programs leading to initial teacher certification.

1.3
Credit hours: varies by program.

2.
Identification of proposed policy revision:

· Modifies requirements for admission to professional education. All individuals seeking initial teacher certification, though admitted to their respective academic programs, must be separately admitted to the professional education unit.
3.
Detailed program description:

Existing policy: Formal application for admission to professional education must be
made while students are enrolled in EDU 250 or MGE 275 or IECE 321, generally during
the second semester sophomore year. Transfer students with junior standing must apply
during the first semester of enrollment. To be eligible for admission to professional
education, the student must:

· attend a Teacher Admissions Orientation;

· achieve and maintain a minimum overall GPA of 2.5;

· complete 30 semester hours of course work outside of teacher education;

· demonstrate writing proficiency by attaining a GPA of 2.5 in ENG 100 and ENG 300 or equivalent courses, with neither grade lower than a “C” (English credit earned with an Advanced Placement score of 3 or higher, ACT English score of 29, SAT Verbal score of 620, or CLEP proficiency will be accepted as equivalent to a “B”);

· demonstrate proficiency in the use of oral language by attaining a grade of “C” or higher in an approved general education speech course for education majors or by attaining an overall GPA of at least 2.5 (4.0 scale) on an undergraduate degree from an accredited institution;

· submit documentation of a completed physical exam, TB screening, and thumb print criminal background check, none of which can be more than one year old at the time of submission;

· receive a passing score on a specified standardized instrument (Enhanced ACT with a minimum composite score of 21; the SAT with a minimum composite score of 1500; or the PreProfessional Skills Test with minimums of 173 in Mathematics, 173 in Reading, and 172 in Writing; or the GRE with a minimum score of 800 overall and writing assessment of 3.5 or a 2000 GAP score (undergraduate GPA x GRE) for a completed baccalaureate degree);

· submit all required forms, including application for admission, statement indicating no conviction or pending charges on a felony or sexual misconduct misdemeanor, statement of commitment to uphold the Professional Code of Ethics for Kentucky School Personnel, commitment to abide by teacher education policies and procedures, and other forms provided by the Office of Teacher Services;

· arrange for recommendations to be completed by three faculty members; and

· submit an appropriate photo.

Proposed policy:

The following are required of all students seeking admission to professional
education:

1. File an application for admission to professional education.

2. File a statement indicating no convictions or pending charges on a felony or a sexual misconduct misdemeanor.

3. Submit documentation of a completed physical exam, TB test, and thumbprint criminal background check, all dated within one year prior to admission to teacher education.

4. Submit an appropriate photograph for the teacher admission file.

5. File a statement indicating a commitment to uphold the Professional Code of Ethics for Kentucky School Personnel.

6. Complete teacher admission standardized testing requirement for demonstration of basic skills by satisfying the indicated cut-off score(s) for one of the following:

· The Enhanced American College Test (ACT) with a minimum composite score of 21

· The Scholastic Aptitude Test (SAT) with a minimum composite score of 1500

· The Pre-Professional Skills Test (PPST) with minimums of 173 in Mathematics, 173 in Reading, and 172 in Writing

· The Graduate Record Exam (GRE) with a minimum Verbal + Quantitative total of 800 and an Analytical Writing score of at least 3.5, or a minimum GAP score (undergraduate GPA multiplied by GRE V+Q) of 2200 and an Analytical Writing score of at least 3.5

Required of undergraduate students (in addition to the requirements for all students):
1. Attend a Teacher Education Admissions Orientation session.

2. Achieve the required minimum GPA of 2.5 overall.

3. Demonstrate proficiency in oral communication by attaining a minimum grade of “C” in COMM 145 or 161 (or approved equivalent course).

4. Demonstrate proficiency in written communication by attaining a GPA of at least 2.5 in ENG 100 and ENG 300 (or approved equivalent courses), with neither grade lower than a C ” (English credit earned with an Advanced Placement score of 3 or higher, ACT English score of 29, SAT Verbal score of 620, or CLEP proficiency will be accepted as equivalent to a “B”).

5. Obtain three favorable faculty recommendations.

6. If not on iCAP, submit a copy of an approved written degree program for a program leading to initial certification.

Required of applicants seeking a second baccalaureate degree or certification-only for initial certification (in addition to the requirements for all students):

1. Document a minimum overall GPA of at least 2.5 (counting all course work completed at the time of admission to teacher education), or a minimum GPA of at least 3.0 in the last 60 hours.

2. Demonstrate proficiency in oral communication, either by attaining a minimum grade of “C” in COMM 145 or 161 (or approved equivalent course); OR by documenting a minimum undergraduate degree GPA of at least 2.5.

3. Demonstrate proficiency in written communication, either by attaining a GPA of at least 2.5 in ENG 100 and ENG 300 (or approved equivalent courses), with neither grade lower than a C ” (English credit earned with an Advanced Placement score of 3 or higher, ACT English score of 29, SAT Verbal score of 620, or CLEP proficiency will be accepted as equivalent to a “B”); OR by documenting a minimum undergraduate degree GPA of at least 2.5.

4. Obtain three favorable faculty recommendations.

5. Submit a copy of an approved written degree program or certification-only program for a program leading to initial certification.

Required of graduate students seeking initial certification (in addition to the requirements for all students):

1. Document a minimum overall GPA of at least 2.5 (counting all course work completed at the time of admission to professional education), or a minimum GPA of at least 3.0 in the last 60 hours.

2. Submit a copy of an approved program of studies (Form B/C) for a program leading to initial certification.

4.
Rationale for proposed program policy revision: The reason for revising the policy is
to provide clarity regarding admission to professional education for students seeking a
second baccalaureate degree, certification-only at the baccalaureate level, or initial
certification at the graduate level. The original policy was written to apply to
undergraduate students seeking a first baccalaureate degree. Over the past few years, as
more students have sought admission to professional education in second baccalaureate
programs, baccalaureate-level certification-only programs, and graduate programs,
various pieces of the policy have been tweaked, but a thorough review and revision had
not occurred. The proposed policy revision is an effort to remedy the lack of clarity in
how the professional education admission policy applies to the other groups of students.

As this policy applies only to students seeking formal admission to professional education, it will not affect other policies related to students’ academic programs. The proposed policy is expected to facilitate the professional education admission process for students in the various categories.
5.
Proposed term for implementation: The policy will be effective upon approval.
6.
Dates of prior committee approvals:

School of Teacher Education

____10/02/09_______

CEBS Curriculum Committee

____11/03/09_______

Professional Education Council

_____11/11/09_______

Undergraduate Curriculum Committee

Graduate Council

University Senate
