AGENDA

PROFESSIONAL EDUCATION COUNCIL

3:30 - Wednesday, May 9, 2012
GRH 3073
I. Consideration of the Minutes from the April 11, 2012 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 April 12, 2012 to May 9, 2012

▪List of Student Teacher Candidates for Fall 2012

B. College of Education and Behavioral Sciences

Educational Leadership Doctoral (EdD) Program

1.
Make Multiple Revisions to a Course – EDLD 799, Dissertation Research
III.
Other Business

Information Only - Temporary Course, ENVE 525, Education for Sustainability

To be offered Fall 2012
CANDIDATES COMPLETING REQUIREMENTS FOR ADMISSION TO PROFESSIONAL EDUCATION UNIT

April 12, 2012 – May 9, 2012
ELEMENTARY P-5

Barzee, John I.
Coleman, Laura M.

Corum, Adam A.

Cozart, Allie K.

Davis, Shawna A.

Dew, Karavin J.

Duke, Bridgett D.

Gohman, Tiffany A.

Hack, Kyle P.

Hill, Stacy L.

Huff, Elizabeth Y.

Ingram, Ashley K.

Jackson, Krista N.

Kirves, Amanda L.

McDonald, Megan R.

McKelvey, Rebecca L.

Payne, Kimbra L.

Prindle, Kaitlynn P.

Sapp, Shelly R.

Scheper, Emily M.

Sullivan, Ashley B.

Taylor, Shelby L.

Thomas, Hannah L.

Thomas, Laura A.

Willoughby, Emily R.

Woodlee, Courtney

MIDDLE GRADES

Cox, Allison L.

Math

5-12

Blanton, Kelsey J.
Business and Marketing

Scott, Cortney Y.
Agriculture

P-12

Adams, John M.
P.E.
Mayes, Cayla M.
EXED

Nathanson, Dana D.
P.E.

Osborne, Serena T.
Music - Instrumental

Stevens, Cara B.
Music - Integrated
IECE

 SECONDARY

Bush, Jeremiah M. Math

Cesler, Chloe E. Social Studies

Cotton, Jacqueline A. English

Drake, Christopher M. Social Studies

Durand, Amanda J. Social Studies

Henning, Lisa
 Earth & Space Science

Miller, Allison J. Math

Najar, Jessica A. English

Page, Hannah L. Social Studies

Phelps, Timothy R. English

Vincent, Zachary M. Chemistry

 MASTERS

Turner, Melissa

CD

Walker, Nathaniel
LBD
If there are any questions or concerns about the status of any candidate, the person with the question or concern should contact Dr. Fred Carter, Teacher Services (745-4611 or fred.carter@wku.edu) prior to the PEC meeting.

STUDENT TEACHER CANDIDATES FOR FALL 2012

QUALIFIED
STUDENT TEACHING APPLICATION ACCEPTED5/9/12***
	WKU ID
	First
	Last
	
	MAJOR

	
	CORTNEY
	SCOTT
	
	5-12/AGRICULTURE

	
	
	
	
	

	
	LISA
	HENNING
	
	SEC/EARTH SCIENCE

	
	
	
	
	

	
	SERENA
	OSBORNE
	
	P-12/MUSIC

	
	
	
	
	

	
	JOHN MICHAEL
	ADAMS
	
	P-12/PE

STUDENT TEACHER CANDIDATES FOR FALL 2012

NOT QUALIFIED
STUDENT TEACHING APPLICATION PENDING5/9/12***

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

	WKU ID
	FIRST
	LAST
	D
	MAJOR

	
	
	
	
	

	
	ASHLY
	McGINNIS
	X
	5-12/FCS

	
	
	
	
	

	
	KRISTEE
	BOARD
	X
	ELEMENTARY

	
	KAELYN
	DAY
	CP
	ELEMENTARY

	
	CHELSEA
	HERMANN
	X
	ELEMENTARY

	
	COURTNEY
	MAGLINGER
	X
	ELEMENTARY

	
	AMELIA
	SATTERLY
	CP
	ELEMENTARY

	
	MICHAEL
	WARREN
	CP
	ELEMENTARY

	
	
	
	
	

	
	ANGELA
	MICHAEL
	X
	IECE

	
	
	
	
	

	
	MARIAH
	BURNLEY
	CP
	MGE/LA/S.STUDIES

	
	SHAWNA
	MULLEN
	X
	MGE/LA/S.STUDIES

	
	ALLISON
	NORRIS
	X
	MGE/LA/S.STUDIES

	
	J. DEREK
	NUTT
	CP
	MGE/LA/S.STUDIES

	
	HILARY
	SYKES
	X
	MGE/LA/S.STUDIES

	
	MICAH
	OGLES
	X
	MGE/S.STUDIES/LA

	
	
	
	
	

	
	KELSIE
	HUGHES
	CA
	MGE/MATH

	
	
	
	
	

	
	STEPHANIE
	MILLER
	CP
	MGE/MATH/S.STUDIES

	
	
	
	
	

	
	RACHELLE
	THOMAS
	X
	MGE/SCIENCE/LA

	
	
	
	
	

	
	CHRISTOPHER
	BLAKE
	X
	P-12/MUSIC

	
	BRITTANY
	CARTER
	CA
	P-12/MUSIC

	
	EMILY
	WHITE
	CP
	P-12/MUSIC

	
	
	
	
	

	
	ADAM
	NEWTON
	CA
	P-12/PE

	
	KENNETH
	POND
	CP
	P-12/PE

	
	J. BLAKE
	ROBERTS
	CA
	P-12/PE

	
	
	
	
	

	
	BRITTANY
	STONE
	CA
	SEC/CHEMISTRY

	
	
	
	
	

	
	JORDAN
	DANRIDGE
	CP
	SEC/EARTH SCIENCE

	
	LISA
	HENNING
	CA
	SEC/EARTH SCIENCE

	
	
	
	
	

	
	PAUL
	MAYFIELD
	X
	SEC/MATH

	
	
	
	
	

	
	LANCE
	PAULEY
	X
	SEC/PHYSICS

	
	
	
	
	

	
	CRAIG
	KIRCHGESSNER
	CP
	SEC/SOCIAL STUDIES

	
	ALEX
	TAYLOR
	CP
	SEC/SOCIAL STUDIES

	
	JUSTIN
	WHITE
	CP
	SEC/SOCIAL STUDIES

	
	
	
	
	

	
	AMANDA
	MILLER
	CP
	SPECIAL EDUCATION

	
	
	
	
	

CA = Has not met Teacher Admission Requirements

CP = Critical Performance Score Deficiency Pending

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

D = Disposition Score Deficiency Pending

STUDENT TEACHER CANDIDATES FOR SPRING 2012
STUDENT TEACHING WITHDRAWAL / INCOMPLETE5/9/12***
	WKU ID
	FIRST
	LAST
	MAJOR
	DATE

	
	KIMBERLY
	PATTON
	ELEMENTARY
	2/29/12

	
	SHANNON
	SHARP
	ELEMENTARY
	4/2/12

STUDENT TEACHER CANDIDATES FOR FALL 2012
STUDENT TEACHING APPLICATION WITHDRAWN5/9/12***
	WKU ID
	FIRST
	LAST
	MAJOR
	DATE

	
	SARA
	DAVIS
	MGE/MATH/S.STUDIES
	4/27/12

	
	BRITTANY
	TAYLOR
	ELEMENTARY
	5/1/12

Proposal Date: 3/26/2012

College of Education and Behavioral Sciences

Educational Leadership Doctoral (EdD) Program

Proposal to Make Multiple Revisions to a Course

(Action Item)

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

1.1 Current course prefix (subject area) and number: EDLD 799
1.2 Course title: Dissertation Research
1.3 Credit hours: 1-8, Repeatable
2.
Revise course title: NA
2.1 Current course title:

2.2 Proposed course title:

2.3 Proposed abbreviated title:

2.4 Rationale for revision of course title:

3.
Revise course number: NA
3.1 Current course number:

3.2 Proposed course number:

3.3 Rationale for revision of course number:

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites: Admission to candidacy in Cooperative Doctoral Program in Educational Administration
4.2
Proposed prerequisites: Admission to candidacy in Educational Leadership Doctoral Program
4.3
Rationale for revision of course prerequisites: New wording reflects that the course is now associated with WKU’s Educational Leadership Doctoral Program versus the expiring Cooperative Doctoral Program in Educational Administration.

4.4
Effect on completion of major/minor sequence: None.

5.
Revise course catalog listing:

5.1 Current course catalog listing: Prerequisites: Admission to candidacy in Cooperative Doctoral Program in Educational Administration. Research undertaken to complete requirements for Doctor of Education in Educational Administration.
5.2 Proposed course catalog listing: Admission to candidacy in Educational Leadership Doctoral Program. Research undertaken to complete requirements for Doctor of Education in Educational Leadership.
5.3 Rationale for revision of course catalog listing: New wording reflects that the course is now associated with WKU’s Educational Leadership Doctoral Program versus the expiring Cooperative Doctoral Program in Educational Administration.

6.
Revise course credit hours: NA
6.1 Current course credit hours:

6.2 Proposed course credit hours:

6.3 Rationale for revision of course credit hours:

7.
Proposed term for implementation: Spring 2013
8.
Dates of prior committee approvals:

EDD Leadership Council

__4/03/2012________

Educational Administration, Leadership, & Research
__4/10/2012________

CEBS Curriculum Committee

__5/01/2012________

Professional Education Council

Graduate Council

University Senate

Attachment: Course Inventory Form
Proposal Date: 3/29/12

College of Education and Behavioral Sciences

School of Teacher Education

Dept. of Curriculum and Instruction

Proposal to Create a Temporary Course

Contact Person: Terry L. Wilson, terry.wilson@wku.edu, 745-4671

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ENVE 525

1.2 Course title: Educating for Sustainability

1.3 Abbreviated course title: Educating for Sustainability

1.4 Credit hours and contact hours: 3 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: Designed for educators, the course introduces principles and practices of education for sustainability (EfS). Includes rationale, key concepts, plus tools for integrating EfS into curricula.

2.
Rationale:

2.1 Reason for developing the proposed course:
Students and employers are demanding that the education sector take action to build a vision, tools, and capabilities for a sustainable future. This challenge brings new opportunities for educators to contribute to teaching and learning that shapes a sustainable future, at all levels and across the curriculum.

This course honors the current WKU Strategic Plan, which states that “education for sustainability is a core value” and WKU should be taking steps to integrate “themes of sustainability throughout the curriculum.” The goals of the course are also correlated to the NCATE-adopted standards developed by the North American Association for Environmental Education. The course can also be included in the graduate programs of teachers who are working on the environmental education endorsement from WKU.

The course is designed to introduce teachers to core principles, pedagogies, and resources for integrating EfS into classes at all levels and across the disciplines. It will build on effective models developed elsewhere and give teachers concrete tools to help them in integrating EfS into their classes. EfS equips students with knowledge, skills, understanding, attitudes, and values compatible with a sustainable society. It goes beyond the “green” agenda to raise awareness of the complexity and dynamism of issues. It builds capacity for collaboration and creativity in problem-solving, critical reflection and systemic and futures thinking, a trans-disciplinary orientation, and motivates action for sustainability.

2.2 Relationship of the proposed course to courses now offered by the department:

This course will add a new focus for electives within the School of Teacher Education. It will also enhance the other courses now offered as part of the in Environmental Education (EE) Endorsement. ENVE 520, Introduction to Environmental Education, is an introduction to the field of environmental education. ENVE 580, Instructional Strategies in Environmental Education, deals with general instructional strategies in the field. This course goes beyond EE to incorporate interrelated themes of economy, society, politics, and culture and provide an inquiry-based and action learning approach. No other course in the department offers this combined focus on teaching for EfS and action teaching.
3.
Discussion of proposed course:

3.1 Course objectives: As a result of this course, students will be able to:

· Explain education for sustainability (EfS) as a 21st century literacy

· Define key concepts and core competencies in EfS

· Identify effective pedagogies for and teaching tools relevant to EfS

· Explore challenges to integrating EfS in courses at any level and across the curriculum

· Develop a customized approach and portfolio of materials to integrate EfS into one or more classes or for a nonformal or informal education setting

 3.2 Tentative texts and course materials:

McKeown, R. (July 2002) UNESCO Education for Sustainable Development Toolkit, Version 2.0, available at www.esdtoolkit.org/ (free download)

Stone, M.K. and Barlow, A. (Eds.), (2005). Ecological Literacy: Educating Our Children for a Sustainable World. San Francisco, CA: Sierra Club Books.

Wheeler, K.A. and Bijur, A. P. (Eds.), (2000). Education for a Sustainable Future: A Paradigm of Hope for the 21st Century. New York: Kluwer Academic/Plenum Publishers.
4.
Resources:

4.1 Library resources: Present resources are adequate

4.2 Computer resources: Present resources are adequate

5.
Budget implications:

5.1 Proposed method of staffing: Course can be offered by current faculty

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall, 2012
7.
Dates of prior approvals:

School of Teacher Education

 04/06/2012

CEBS

04/24/2012

Graduate Studies

Provost

Attachment: Course Inventory Form
