College of Education and Behavioral Sciences (CEBS)

Office of the Dean

5-4662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
September 10, 2012
The following proposals are being forwarded for the September 27, 2012 meeting:

	Type of Action
	Description of Item and Contact Information

	Consent
	Delete a Course – LTCY 444, Reading in the Middle/Secondary Grades
Contact: Jennifer Montgomery, jennifer.montgomery@wku.edu, 745-2878

	Consent
	Delete a Course – ELED 445, Introduction to Educational Technology

Contact: Pamela Jukes, pam.jukes@wku.edu, 745-4485

	Consent
	Delete a Course – PSY 475, Grant Writing

Contact: Steven Haggbloom, steven.haggbloom@wku.edu, 745-4427

	Action
	Revise a Program, Admission to Professional Education . . .

Contact: Sylvia Dietrich, sylvia.dietrich@wku.edu, 745-2589 or Janet Applin, janet.applin@wku.edu, 745-4014

	Action

	Revise a Program, Increase GPA Admission to Student Teaching

Contact: Sylvia Dietrich, sylvia.dietrich@wku.edu, 745-2589 or Fred Carter, fred.carter@wku.edu, 745-4897

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 2013
5.
Dates of prior committee approvals:

School of Teacher Education:

03/19/2010_________

CEBS Curriculum Committee

04/06/2010________

Professional Education Council

04/14/2010_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 04/02/12

College of Education and Behavioral Sciences

Department of Elementary Education

Proposal to Delete a Course

(Consent Item)

Contact Person: Name Dr. Pamela Jukes
email: pam.jukes@wku.edu
phone 745-4485

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ELED 445

1.2 Course title: Introduction to Educational Technology

1.3 Credit hours: 3

2.
Rationale for the course deletion: This course is no longer a required or elective course in the Elementary Education program; it has not been offered in over 5 years.
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:

School of Teacher Education

04/06/12

CEBS Curriculum Committee

06/05/2012

Professional Education Council

06/13/2012

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
4/13/2012
College of Education and Behavioral Sciences

Department of Psychology

Proposal to Delete a Course

(Consent Item)

Contact Person: Steven J. Haggbloom, steven.haggbloom@wku.edu, 54427

1.
Identification of course:

1.1 Current course prefix (subject area) and number: PSY 475/PSY 475G

1.2 Course title: Grant Writing

1.3 Credit hours: 3

2.
Rationale for the course deletion: This course has not been offered in more than 5 years, and there are no plans to offer the course in the future.
3.
Effect of course deletion on programs or other departments, if known: This course is not required in the psychology majors and so its deletion will have no effect on program completion.
4.
Proposed term for implementation: Spring, 2013
5.
Dates of prior committee approvals:

Department of Psychology:

4/13/2012

CEBS Curriculum Committee

9/04/2012

Undergraduate Curriculum Committee

Graduate Council

University Senate

Attachment: Course Inventory Form
Proposal Date: 03/06/2012

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise A Program

(Action Item)

Contact Person: Sylvia Dietrich, sylvia.dietrich@wku.edu, 745-2589, or Janet Applin, janet.applin@wku.edu, 745-6105

1.
Identification of program:

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 the proposed program changes:

· Increases grade point average requirements for admission to teacher education as approved by Kentucky’s Education Professional Standards Board.

· Specifies testing requirement changes approved by Kentucky’s Education Professional Standards Board for all teacher education candidates.
3.
Detailed program description:

	 Current Policy
	 Proposed Policy

	Admission to professional education requires that the student:

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.
	Admission to professional education requires that the student:

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 or assessment, 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 requirements for demonstration of basic skills by satisfying the indicated cut-off score(s) for one of the following

· The Pre-Professional Skills Test (PPST) with minimums of 174 in Mathematics, 176 in Reading, and 174 in Writing

· The Graduate Record Exam (GRE) with a minimum 150 Verbal, 143 Quantitative, and an Analytical Writing score of at least 4.0
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 2.75 overall.
3. Demonstrate proficiency in oral communication by attaining a minimum grade of “C” in COMM 145 or 161 (or

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 from instructors of designated courses.

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

7. Submit an appropriate photograph for the teacher admissions file.

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 2.75 (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 30 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 2.75.

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 2.75.

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 2.75 (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 30 hours including undergraduate and graduate coursework.
2. Submit a copy of an approved program of studies (Form B/C) for a program leading to initial certification.

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 GPA and testing requirement changes required by Kentucky’s Education Professional Standards Board.

· 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 proposed policy will apply to all students who

 apply for admission to professional education beginning September 1, 2012 and

 thereafter.
6.
Dates of prior committee approvals:

School of Teacher Education

5-25-2012

CEBS Curriculum Committee

06/05/2012

Professional Education Council
06/13/2012

Undergraduate Curriculum Committee

Graduate Council

University Senate

Proposal Date: 02/13/2012

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise A Program

(Action Item)

Contact Person: Sylvia Dietrich, sylvia.dietrich@wku.edu, 745-2589, or Fred Carter, fred.carter@wku.edu, 745-4897

1.
Identification of program:

1.1 Current program reference number: (various); the revised policy will apply to all undergraduate programs leading to teacher certification in elementary education, middle grades education, secondary education, special education, science and mathematics education, and interdisciplinary early childhood education

1.2 Current program title: (various); the revised policy will apply to all undergraduate programs leading to teacher certification in elementary education, middle grades education, secondary education, special education, science and mathematics education, and interdisciplinary early childhood education

1.3 Credit hours: varies by program

2.
Identification of the proposed program changes:

· Increases grade point average requirements for admission to student teaching.

· Adds field experience requirements approved by Kentucky’s Education Professional Standards Board for all teacher candidates.

3.
Detailed program description:

	 Current Policy
	 Proposed Policy

	Admission to student teaching requires that the student has:

1. been admitted to professional education.

2. applied for student teaching by February 15th for fall placement and by September 15th for spring placement.

3. a grade point average of 2.5 or higher in each of the following:

a. overall hours

b. major(s)

c. minor(s)

d. professional education hours

4. completed all professional education courses except student teaching and EDU 489 or EXED 434, and received grades of “C” or higher in all these courses.

5. met additional requirements described in prerequisites for ELED 490, MGE 490, SEC 490, EXED 490, or IECE 490.

6. completed 75% of the major or all of the minor if student teaching is to be done in the minor.

7. attained senior status (90 credit hours.)

8. achieved on average “at standard” (3 or higher) on all professional education dispositions.

9. achieved critical performance assessment scores that average at least 3.0 overall and at least 2.5 per Kentucky Teacher Standard measured.

10. a valid and current medical examination (not older than one year from the end of the semester in which the student plans to student teach.)

11. demonstrated moral, social, and ethical behavior that is acceptable in the school community and the community at large, as defined in the Professional Code of Ethics for Kentucky School Certified Personnel.

Note: Kentucky and Federal criminal records checks will be conducted by the student’s assigned school districts after the student teaching placement has been made.
	Admission to student teaching requires that the student has:

1. been admitted to professional education.

2. applied for student teaching by February 15th for fall placement and by September 15th for spring placement.

3. a grade point average of 2.75 or higher in each of the following:

a. overall hours

b. certifiable major(s)
c. certifiable minor(s)

d. professional education hours

4. completed all professional education courses except student teaching and EDU 489 or SPED 434, and received grades of “C” or higher in all these courses.

5. met additional requirements described in prerequisites for ELED 490, MGE 490, SEC 490, SPED 490, or IECE 490.

6. completed 75% of the major or all of the minor if student teaching is to be done in the minor.

7. attained senior status (90 credit hours.)

8. documented a minimum of 200 clock hours of approved field experiences in a variety of Primary-Grade 12 school settings and submitted a record of all clinical hours for review and confirmation.
9. achieved on average “at standard” (3 or higher) on all professional education dispositions.

10. achieved critical performance assessment scores that average at least 3.0 overall and at least 2.5 per Kentucky Teacher Standard measured.

11. a valid and current medical examination (not older than one year from the end of the semester in which the student plans to student teach.)

12. demonstrated moral, social, and ethical behavior that is acceptable in the school community and the community at large, as defined in the Professional Code of Ethics for Kentucky School Certified Personnel.

Note: Kentucky and Federal criminal records checks will be conducted by the student’s assigned school districts after the student teaching placement has been made.

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 as specified by Kentucky’s Education Professional Standards Board.

· In addition, this revision increases grade point average requirements to be consistent with a revision to WKU’s policy regarding admission to professional education. The new state regulation stipulates that candidates for admission to the professional education unit must have at least a 2.75 GPA overall. WKU’s teacher admissions policy also includes the expectation that grades in certain courses must be at least a C or higher. For consistency in expectations, the proposed policy will establish that at the time of admission to student teaching, student academic performance must be at least at the level that it was at the time of admission to professional education.

5.
Proposed term for implementation: The proposed policy will apply to all students who apply for admission to student teaching for the Spring 2014 semester and thereafter.
6.
Dates of prior committee approvals:

 School of Teacher Education

5-25-2012

CEBS Curriculum Committee

06/05/2012

Professional Education Council
06/13/2012

Undergraduate Curriculum Committee

University Senate
