College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
April 13, 2012
The following proposal is being forwarded for the April 26, 2012 meeting:

	Type of Action
	Description of Item and Contact Information

	Consent
	Delete a Course – MIL 103, Advanced Moutaineering
Cotact: Jason T. Caldwell, jason.caldwell@wku.edu, 5-6049

	Consent
	Delete a Course – MIL 104, MIL PHYS Fitness Program

Contact: Jason T. Caldwell, jason.caldwell@wku.edu, 5-6049

	Consent
	Delete a Course – MIL 403, Leadership Counseling

Contact: Jason T. Caldwell, jason.caldwell@wku.edu, 5-6049

	Consent
	Delete a Course – EXED 421, Spec Ed and the Law: Interpretation/Application

Contact: Janet Applin, janet.applin@wku.edu, 5-4014

	Action
	Revise a Program – modifies the field experience policy for all undergraduate and graduate programs leading to initial teacher cerfication
Contact: Retta E. Poe, retta.poe@wku.edu, 5-4662 or Janet Applin, janet.applin@wku.edu, 5-4014

Proposal Date: February 22, 2012

College of Education and Behavioral Science

Department of Military Science and Leadership

Proposal to Delete a Course

(Consent Item)

Contact Person: LTC Jason T. Caldwell, Jason.Caldwell@wku.edu, 270-745-6049

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MIL 103

1.2 Course title: Advanced Mountaineering

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer part of the Military Science Minor (Ref# 420) or the Military Leadership Major (#733) curriculum. This course has not been offered by the Department of Military Science and Leadership since approximately 1999. The Department of Military Science and Leadership does not plan to offer this course in the future.
3.
Effect of course deletion on programs or other departments, if known:

None

4.
Proposed term for implementation:

Fall 2012

5.
Dates of prior committee approvals:

Military Science and Leadership

February 22, 2012

CEBS Curriculum Committee

April 3, 2012

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Date: February 22, 2012

College of Education and Behavioral Science

Department of Military Science and Leadership

Proposal to Delete a Course

(Consent Item)

Contact Person: LTC Jason T. Caldwell, Jason.Caldwell@wku.edu, 270-745-6049

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MIL 104

1.2 Course title: MIL PHYS Fitness Program

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer part of the Military Science Minor (Ref# 420) or the Military Leadership Major (#733) curriculum. This course has not been offered by the Department of Military Science and Leadership since approximately 1999. The Department of Military Science and Leadership does not plan to offer this course in the future.
3.
Effect of course deletion on programs or other departments, if known:

None

4.
Proposed term for implementation:

Fall 2012

5.
Dates of prior committee approvals:

Military Science and Leadership

February 22, 2012

CEBS Curriculum Committee

April 3, 2012

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Date: February 22, 2012

College of Education and Behavioral Science

Department of Military Science and Leadership

Proposal to Delete a Course

(Consent Item)

Contact Person: LTC Jason T. Caldwell, Jason.Caldwell@wku.edu, 270-745-6049

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MIL 403

1.2 Course title: Leadership Counseling

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer part of the Military Science Minor (Ref# 420) or the Military Leadership Major (#733) curriculum. This course has not been offered by the Department of Military Science and Leadership since approximately 1999. The Department of Military Science and Leadership does not plan to offer this course in the future.
3.
Effect of course deletion on programs or other departments, if known:

None

4.
Proposed term for implementation:

Fall 2012

5.
Dates of prior committee approvals:

Military Science and Leadership

February 22, 2012

CEBS Curriculum Committee

April 3, 2012

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: Feb. 23, 2012

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Delete a Course

(Consent Item)

Contact Person: Janet Applin, janet.applin@wku.edu, 745-4014

1.
Identification of course:

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

1.2 Course title: Spec Ed & The Law: Interpretation/Application

1.3 Credit hours: 3

2.
Rationale for the course deletion:

The Exceptional Education program has not offered this course since prior to the program being revised in 2003 and will not be offered in the proposed undergraduate revision of the program currently in the approval process.
3.
Effect of course deletion on programs or other departments, if known:

There are no known effects of the deletion of this course on current and/or proposed programs in Exceptional Education or on other departments. The course is not required of any major, minor, associate degree, certificate program or graduate program or students in other departments.

4.
Proposed term for implementation: Fall 2012
5.
Dates of prior committee approvals:

School of Teacher Education

03/15/2012

CEBS Curriculum Committee

04/03/2012

Professional Education Council (if applicable)
04/11/2012

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
te: 01/26/2012

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, or Janet Applin, janet.applin@wku.edu, 5-4662

1.
Identification of program:

1.1 Current program reference number: (various). The proposed policy addition will apply to all undergraduate and graduate programs leading to initial teacher certification.

1.2 Current program title: (various). The proposed policy addition will apply to all undergraduate and graduate programs leading to initial teacher certification.

1.3 Credit hours: varies by program

2.
Identification of the proposed program changes:

· Modifies the field experience policy for all undergraduate and graduate programs leading to initial teacher certification.
3.
Detailed program description:

	Current policy
	Proposed policy

	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. Students are responsible for the expenses incurred in complying with this requirement.
	WKU teacher preparation programs are designed to meet the University’s standards for baccalaureate degrees, master’s degrees, specialist degrees, and certification-only programs, as well as the Kentucky standards for the designated teaching certificate. All professional education programs require completion of a variety of diverse and focused field experiences in appropriate off-campus Primary-Grade 12 school settings as well as student teaching or equivalent experience. The number of required hours of field experiences varies by program; however, a minimum of 200 hours of approved off-campus field experience is required in professional education courses prior to the student teaching experience or equivalent. The candidate is responsible for documenting completed hours, date, and setting. In addition, all programs require one 16-week or two 8-week full-time student teaching placements, or approved equivalent. 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 risk assessment, a current physical exam, and a current Kentucky criminal background check. Students are responsible for the expenses incurred in complying with this requirement.

4.
Rationale for the proposed program change: The proposed policy revision is needed to
bring WKU’s requirements into alignment with a new state regulation regarding field
experience (clinical) hours. In addition, the policy is now made applicable to graduate as
well as undergraduate programs leading to initial teacher certification. This addition is in
response to a clarification from Kentucky’s Education Professional Standards Board that
candidates for initial certification at the graduate level must meet the same field
experience and student teaching requirements as initial certification candidates at the
baccalaureate level.

5.
Proposed term for implementation: The proposed policy will apply to all students who
begin student teaching assignments (or equivalent) beginning September 1, 2013. In
most cases, the policy change will thus affect students approved for student teaching
(or equivalent) assignments in the Spring, 2014 semester and thereafter.
6.
Dates of prior committee approvals:

School of Teacher Education

________03/15/12__

CEBS Curriculum Committee

________04/03/12__

Professional Education Council

________04/11/12__

Undergraduate Curriculum Committee

Graduate Council

University Senate
