College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
September 2, 2010
The following items are being forwarded for the September 23, 2010 meeting:

	Type of Action
	Description of Item and Contact Information

	Consent

	Action: Delete a Course

Item: LTCY 444, Reading in the Middle/Secondary Grades

Contact’s Email: jennifer.montgomery@wku.edu

Phone: 5-2878

	Action
	Action: Make Multiple Revisions to a Course

Item: LTCY 421, Reading in the Middle School

Contact’s Email: jennifer.montgomery@wku.edu

Phone: 5-2878

	Action

	Action: Revise an Academic Policy
Item: #579 (Middle Grades Education)

Contact’s Email: sherry.powers@wku.edu
Phone: 5-4452

	Action

	Action: Revise a Program

Item: The proposed policy addition will apply to all undergraduate programs leading to initial certification in elementary education, middle grades education, secondary education, exceptional education, and interdisciplinary early childhood education.

Contact’s Email: retta.poe@wku.edu
Phone: 5-4662

Proposal Date: 03/19/2010

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Delete a Course

(Consent Item)

Contact Person: Jennifer D. Montgomery (jennifer.montgomery@wku.edu; 745-2878)

1.
Identification of course:

1.1 Current course prefix and number: LTCY 444

1.2 Course title: Reading in the Middle/Secondary Grades

1.3 Credit hours: 3

2.
Rationale for the course deletion: Previously LTCY 421 and LTCY 444: Reading in the Middle/Secondary Grades have been offered. The two classes share similar objectives and content. To simplify course offerings, LTCY 421 will be the sole offering to address both middle and secondary grades. The title and course description of LTCY 421 will be revised to be more inclusive.
3.
Effect of course deletion on programs or other departments, if known: Secondary education programs will have to change the required LTCY 444 to LTCY 421.
4.
Proposed term for implementation: Spring 2011
5.
Dates of prior committee approvals:

School of Teacher Education:

03/19/2010_________

CEBS Curriculum Committee

04/06/2010________

Professional Education Council

04/14/10___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 03/19/2010

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Jennifer D. Montgomery (jennifer.montgomery@wku.edu; 745-2878)

1.
Identification of course:

1.1 Current course prefix (subject area) and number: LTCY 421

1.2 Course title: Reading in the Middle School

1.3 Credit hours: 3

2.
Revise course title:

2.1 Current course title: Reading in the Middle School

2.2 Proposed course title: Content Area Reading in the Middle and Secondary Grades

2.3 Proposed abbreviated title: Reading Middle/Secondary Grade

2.4 Rationale for revision of course title: Previously LTCY 421 and LTCY 444: Reading in the Middle/Secondary Grades have been offered. The two classes share similar objectives and content. To simplify course offerings, LTCY 421 will be the sole offering to address both middle and secondary grades. The revised title is also more specific to the type of reading done in the middle and secondary grades.

3.
Revise course prerequisites/corequisites/special requirements:

3.1
Current prerequisites/corequisites/special requirements: None

3.2
Proposed prerequisite: EDU 250, MGE 275, AGED 250, or AMS 329 with a grade of C or higher

3.3
Rationale for revision of course prerequisites/corequisites/special requirements:

The course is designed for students who are education majors and have been exposed to basic theories, principles, and practices of instruction. The prerequisite prevents students from inappropriately enrolling in the course.

3.4
Effect on completion of major/minor sequence: None. Education majors are required to take EDU 250, MGE 275, AGED 250, or AMS 329.

4.
Revise course catalog listing:

4.1 Current course catalog listing: A course in reading designed to offer a detailed view of the principles, materials and methods of instruction for middle grade students. Field experiences in public schools and/or other appropriate settings away from campus are required. Students are responsible for arranging their own transportation to designated or assigned sites.
4.2 Proposed course catalog listing: A course in reading designed to offer a detailed view of the principles, materials and methods of instruction for middle and secondary grade students. Field experiences in public schools and/or other appropriate settings away from campus are required. Students are responsible for arranging their own transportation to designated or assigned sites.
4.3 Rationale for revision of course catalog listing: To match the revised course title and be more descriptive of the course content.

5.
Proposed term for implementation: Spring 2011
6.
Dates of prior committee approvals:

School of Teacher Education:

03/19/2010_________

CEBS Curriculum Committee

04/06/2010_________

Professional Education Council

04/14/10___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 03/09/2010

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise an Academic Policy

(Action Item)

Contact Person: Dr. Sherry Powers, sherry.powers@wku.edu, 5-4452

1.
Identification of proposed policy revision: This is a request to increase the waiver
granted to majors in Middle Grades Education (#579) in the requirement that the major
include at least one-half upper division hours.
2.
Catalog statement of existing policy: “At least one-half of the semester hours required

for each major and minor must be earned in undergraduate courses numbered 300 and
above (except the minors in the business administration and computer information
systems, and majors in social studies, art education, middle grades education, and middle
grades science). Students with a minor in business administration or computer
information systems receive a 3-hour waiver in upper division coursework in the minor.
Students with a major in social studies receive a 12-hour waiver in the upper
division hour requirement in the major field. Art education, middle grades
education, and middle grades science majors receive a 6-hour waiver in the major.
A registered nurse (RN) with
an associate degree in nursing receives a 6-hour waiver in
the upper division hour requirement for the baccalaureate nursing major.”
3.
Catalog statement of proposed policy: “At least one-half of the semester hours required
for each major and minor must be earned in undergraduate courses numbered 300 and
above (except the minors in the business administration and computer information
systems, and majors in social studies, art education, middle grades education, and middle
grades science). Students with a minor in business administration or computer
information systems receive a 3-hour waiver in upper division coursework in the minor.
Students with majors in social studies and middle grades education receive a 12-
hour waiver in the upper division hour requirement in the major field. Art
education and middle grades science majors receive a 6-hour waiver in the major. A
registered nurse (RN) with an associate degree in nursing receives a 6-hour waiver in the
upper division hour requirement for the baccalaureate nursing major.”
4.
Rationale for proposed policy revision: The major in middle grades education is a large
major, including not only course work in professional education but content courses in
two teaching fields. Because prospective middle grades teachers must have breadth of
content across several disciplines, this necessarily means that they are required to take
mostly lower division courses in the content areas. For example, in order
to be certified
to teach middle grades social studies, students must complete courses in history, political
science, economics, geography, and either sociology or anthropology. Most of the upper
division courses MGE students complete are the professional education courses,
including PSY 310 Educational Psychology, EXED 330 Introduction to Exceptional
Education, MGE 385 Middle Grades Teaching Strategies, LTCY 421 Reading in the
Middle School, PSY 421 Psychology of Early Adolescence, a methods course for each
content area, and student teaching hours.

Because MGE students are required to take such a large number of both lower division
hours and total program hours, a couple of years ago the faculty in MGE successfully
sought approval for a 6-hour blanket exception to the upper division hour requirement
(see catalog, p. 17). For main campus MGE students this 6-hour waiver solved the
problem. However, it did not solve the problem for some MGE students at the regional
campuses.

The problem for MGE students at Elizabethtown and Owensboro is that ECTC and
OCTC offer lower level equivalent courses for PSY 310 (EDP 202) and EXED 330 (EDP
203). Because these are available at ECTC and OCTC, most students in those regions
take the KCTCS equivalents. Therefore, MGE students at E-town and Owensboro take 6
fewer hours of upper division course work than do students at the main campus, so the
present 6-hour exception for MGE students is not enough for them. As a result, it has
been necessary to make individual appeals to the Committee on Credits and Graduation
for nearly all students in Middle Grades Education at the Elizabethtown and Owensboro
campuses. Thus, the faculty request an increase in the exception to 12 hours.

5.
Impact of proposed policy revision on existing academic or non-academic policies: It is not anticipated that this change will have an impact on other policies. Students granted the waiver in the upper division hour requirement will still be expected to meet the university’s requirement of at least 42 hours of upper division credit overall.
6.
Proposed term for implementation: Fall, 2010
7.
Dates of prior committee approvals:

School of Teacher Education

____03/19/10_____

CEBS Curriculum Committee

____05/04/10_____

Professional Education Council

____05/12/10_____

UCC Academic Policy Subcommittee

Undergraduate Curriculum Committee

University Senate

Proposal Date: 03/12/2010

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: (various). The proposed policy addition will apply to all undergraduate programs leading to initial certification in elementary education, middle grades education, secondary education, exceptional education, and interdisciplinary early childhood education.

1.2 Current program title: (various). The proposed policy addition will apply to all undergraduate programs leading to initial certification in elementary education, middle grades education, secondary education, exceptional education, and interdisciplinary early childhood education.

1.3 Credit hours: varies by program

2.
Identification of the proposed program changes:

· Modifies all programs by adding a field experience policy.
3.
Detailed program description:

	Current policy
	Proposed policy

	Not applicable; no formal field experience policy statement exists.
	WKU undergraduate teacher preparation programs are designed to meet the University’s standards for baccalaureate degrees and the Kentucky standards for the designated teaching certificate. All undergraduate professional education programs require completion of field experiences in appropriate off-campus settings as well as student teaching. The number of required hours of field experiences varies by program; however, a minimum of 75 hours of off-campus field experience is required in professional education courses. In addition, all programs require one 16-week or two 8-week full-time student teaching placements, totaling at least 430 hours. Every effort is made to provide teacher candidates with field experiences in diverse settings (based on socioeconomic status, race/ethnicity, language, and exceptionalities of students) in order to ensure that they are prepared to help all students learn. Prior to visiting any school, a student must have on file in the Office of Teacher Services a current TB test, a current physical exam, and a current Kentucky criminal background check.

4.
Rationale for the proposed program change: The proposed policy is a formalization of
informal guidelines that have been followed for many years. Faculty and administrators
in undergraduate teacher education programs are putting on program webpages as much
information as possible about program requirements, and when we could find no
“official” statement of a policy on field placements, we recognized the need to create one.
The proposed policy will apply to all undergraduate students in programs leading to
initial teacher certification, including programs in Elementary Education; Middle Grades
Education; Exceptional Education; Interdisciplinary Early Childhood Education, and P-
12, 5-12, and 8-12 Secondary Education.
5.
Proposed term for implementation: Fall, 2011
6.
Dates of prior committee approvals:

School of Teacher Education

____04/09/10_______

CEBS Curriculum Committee

____05/04/10_______

Professional Education Council

Undergraduate Curriculum Committee

University Senate
