AGENDA

PROFESSIONAL EDUCATION COUNCIL

2:00 - Wednesday, June 13, 2012
GRH 3073
I. Consideration of the Minutes from the May 9, 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 May 10, 2012 to June 13, 2012

▪List of Student Teacher Candidates for Fall 2012

▪Recommendations for the Hanban Volunteer Teachers

B. College of Education and Behavioral Sciences

School of Teacher Education

1. Delete Course – ELED 445, Introduction to Educational Technology

2. Delete Course – ELED 445G, Introduction to Educational Technology

3. Delete Course – ELED 508, Foundations and Organization of Early Childhood

 Education

4. Delete Course – ELED 543, Interactive Teaching Skills

5. Revise a Program - Teacher Admission Policy

6. Revise a Program - Admission to Student Teaching Policy

Department of Educational Administration, Leadership and Research

1. Revise a Program – 098, Specialist in Education: School Administration

 III.
Other Business
CANDIDATES COMPLETING REQUIREMENTS FOR ADMISSION TO PROFESSIONAL EDUCATION UNIT

May 10, 2012 – June 13, 2012
ELEMENTARY P-5

Abell, Sara

Azor, Michelle

Beach, Alica

Bean, Jeremy

Berry, Ashley

Bice, Sarah

Bizianes, Jessica

Britt, Jessica

Broderick, Natalie

Brooks, Frances

Brown, Katie

Burton, Mallorie

Butler, Millicent

Canchola, Caitlin

Clark, Jasmine

Combs, Whitney

Craver, Londyn

Dauby, Melissa

Edwards, Terri

Gahafer, Stephanie

Gossett, Halie

Graham, Ashley

Graupner, Robert

Harp, Jordan

Harper, Lacy

Hesse, Kira

Hildebrant, Ashlee

Howard, Brittany

Howard, Megan

Hulett, Amber

Keeling, Rachael

Law, Stacy

Lecoffre, Johni

Logan, Heather

Loyall, Meghan

Maxwell, Atalie

McGrew, Samantha

McKinney, Ashley

Meadows, Cassandra

Montgomery, Kimberly

Morgan, Jessica

Oliaro, Allison

Pinto, Chelsea

Ray, Priscilla

Redmond, Allie

Roach, Jessica

Sams, Katelyn

Schewe, Amber

Spinks, Drucilla

Steber, Kayla

Sympson, Kelsey

Thompson, Megan

Tutko, Chelsea

Waddell, Theresa

Wallace, Amy

Watson, Mary

Williams, John

Williams, Kimberly

York, Baillie

 MIDDLE GRADES

Alderson, Kristin

Math

Alvey, Ali

Science

Anderson, Morgan

ENG/SS

Boarman, Tracie

Science

Cline, Andrea

Math

Embry, Hannah

ENG/SS

Erwin, Jill

ENG/SS

German, Amber

Math

Gray, Jessica

ENG/SS

Hughes, Kelsie

Math

Lambert, Lawson

ENG/SS

Lester, Adam

Science

Moore, Whitney

ENG/SS

Pharis, Erin

Science

Pierson, Lauren

ENG/SS

Ragle-Stinson, Christy
Science

Rice, Charlotte

Math

Sneed, Hannah

Math

Swihart, Rebecca

ENG/SS

Wendt, Jared

Math

Zangari, Lisa

Math

5-12

Egan, Elizabeth

AG

Fisher, Jessica

AG

White, Samantha

FACS

P-12

Cambell, Scotlynd

Special Education

Craine, Chesley

Special Education

Hardin, Levi

Physical Education

Hicks, Crysta

Special Education

Napper, Kelsey

Physical Education

Newton, Adam

Physical Education

Scott, Dustin

Physical Education

Sharp, Leah

Music - Instrumental

Simic, Gabi

Art – Visual

Tittle, Amber

Spanish

 IECE

Michael, Angelo

SECONDARY

Booher, Jacob

English

Carter, Nicholas
Math

Cline, Christopher
Social studies

Couch, Drew

English

Cowles, Riley

English

Dickson, Jefferson
English

Gary, Ciera

Biology

Gensler, Katelyn
Math

Hook, James

Social Studies

Hoover, Erica

Biology

Huff, Benjamin
Social Studies

Mayfield, Paul

Math

Meador, Jennifer
Biology

Owens, Quinton
English

Robinson, Kala
Social Studies

Stoltz, Timothy
Math

Stone, Brittany
Chemistry

Storm, Alicia

Math

Ter-Grigoryan, Svetlana
Social Studies

Treon, Joshua

Physics

Whitcomb, Stephen
Math

Wilson, Kaci

English

Wimsett, Jesse

Social Studies

Young, Aaron

Math

MASTERS

Barlam, Heather

CD

Bolin, Ann

LBD

Bowser, Wanda

CD

Frey, Marie

CD

Hammer, Chelsea

LBD

Hauserman, Martina

CD

Hudson, Joy

LBD

Kupper, Adrienne

CD

Nadler, Yiscah

CD

Peterman, Cassidy

CD

Ralston, Robyn

IECE
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 ACCEPTED6/13/12***
	WKU ID
	First
	Last
	
	MAJOR

	
	CHELSEA
	HERMANN
	
	ELEMENTARY

	
	COURTNEY
	MAGLINGER
	
	ELEMENTARY

	
	AMELIA
	SATTERLY
	
	ELEMENTARY

	
	
	
	
	

	
	ANGELA
	MICHAEL
	
	IECE

	
	
	
	
	

	
	SHAWNA
	MULLEN
	
	MGE/LA/S.STUDIES

	
	ALLISON
	NORRIS
	
	MGE/LA/S.STUDIES

	
	
	
	
	

	
	MICAH
	OGLES
	
	MGE/S.STUDIES/LA

	
	
	
	
	

	
	RACHELLE
	THOMAS
	
	MGE/SCIENCE/LA

	
	
	
	
	

	
	CHRISTOPHER
	BLAKE
	
	P-12/MUSIC

	
	EMILY
	WHITE
	
	P-12/MUSIC

	
	
	
	
	

	
	ADAM
	NEWTON
	
	P-12/PE

	
	J. BLAKE
	ROBERTS
	
	P-12/PE

	
	
	
	
	

	
	ALEX
	TAYLOR
	
	SEC/SOCIAL STUDIES

STUDENT TEACHER CANDIDATES FOR FALL 2012

NOT QUALIFIED
STUDENT TEACHING APPLICATION PENDING6/13/12***

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

	WKU ID
	FIRST
	LAST
	D
	MAJOR

	
	
	
	
	

	
	ASHLY
	McGINNIS
	X
	5-12/FCS

	
	
	
	
	

	
	KRISTEE
	BOARD
	X
	ELEMENTARY

	
	MICHAEL
	WARREN
	CP
	ELEMENTARY

	
	JESSICA
	WILLIAMS
	X
	ELEMENTARY

	
	
	
	
	

	
	MARIAH
	BURNLEY
	CP,X
	MGE/LA/S.STUDIES

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

	
	HILARY
	SYKES
	X
	MGE/LA/S.STUDIES

	
	
	
	
	

	
	KELSIE
	HUGHES
	CA
	MGE/MATH

	
	
	
	
	

	
	STEPHANIE
	MILLER
	CP
	MGE/MATH/S.STUDIES

	
	
	
	
	

	
	BRITTANY
	CARTER
	CA
	P-12/MUSIC

	
	
	
	
	

	
	STEPHANIE
	HUFF
	X
	MGE/SCIENCE/S.STUDIES

	
	
	
	
	

	
	KENNETH
	POND
	CP
	P-12/PE

	
	
	
	
	

	
	BRITTANY
	STONE
	CA
	SEC/CHEMISTRY

	
	
	
	
	

	
	PAUL
	MAYFIELD
	X
	SEC/MATH

	
	
	
	
	

	
	LANCE
	PAULEY
	X
	SEC/PHYSICS

	
	
	
	
	

	
	CRAIG
	KIRCHGESSNER
	CP
	SEC/SOCIAL STUDIES

	
	MEGAN
	VINCENT
	X
	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 FALL 2012
STUDENT TEACHING APPLICATION WITHDRAWN6/13/12***
	WKU ID
	FIRST
	LAST
	MAJOR
	DATE

	
	COURTNEY
	ANDERSON
	ELEMENTARY
	5/21/12

	
	KAELYN
	DAY
	ELEMENTARY
	5/15/12

	
	KARI
	HARP
	ELEMENTARY
	5/21/12

	
	SHERRI
	MATTHEWS
	ELEMENTARY
	5/9/12

	
	MELINDA
	ROBINSON
	ELEMENTARY
	5/8/12

	
	
	
	
	

	
	JORDAN
	DANRIDGE
	SEC/EARTH SCIENCE
	5/21/12

	
	
	
	
	

	Volunteer Teacher
	English Name
	Avg Score

Portfolio

(80 pts)
	Avg Score

Presentation

(20 pts)
	Recommend Certificate

	Peng Wang (citytree1999@yahoo.com)

	Pat
	75
	20
	Yes

	Bo Zhao (hahazbzb@hotmail.com)

	Bo
	78
	20
	Yes

	Xiaodan Xing (cathyxxd@yahoo.com.cn)

	Coco
	78
	20
	Yes

	Xiao Liu (lx121180@hotmail.com)

	Rachel
	75
	20
	Yes

	Yuanshun Tan (tys.1984@163.com)

	Samuel
	80
	20
	Yes

	Zhi Hu (hzcoconut@gmail.com)

	Anny
	76
	20
	Yes

	Zhaohui Huang (vivianna8@163.com)

	Viviana
	78
	20
	Yes

	Ling Wang (wlingda@163.com)

	Linda
	80
	20
	Yes

	Na Yin (yinna2009@163.com)

	Nancy
	79
	20
	Yes

	Ping Wang (pinky1012.com@163.com)

	Ping
	77
	20
	Yes

	Shana Ma (mashana2009@163.com)

	Marsha
	80
	20
	Yes

	Lan Li (lilan1981060@163.com)

	Selena
	77
	20
	Yes

	Wei Xu (xwghczz@126.com)

	Wei
	78
	20
	Yes

	Ying Peng (jessiepenpen@hotmail.com)

	Jessie
	79
	20
	Yes

	Jinghua Chen (chen_jh78@hotmail.com)

	Nears
	78
	20
	Yes

	Xiangyu Lu (shellyaiqo@163.com)

	Cecilia
	79
	20
	Yes

	Zhe Zhang (zhangzhe0408@hotmail.com)

	Jessica
	78
	20
	Yes

	Jing Cui (ting890620@tom.com)

	Jing
	78
	20
	Yes

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

06/05/12

Professional Education Council

Graduate Council

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 445G

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

04/06/2012

CEBS Curriculum Committee

06/05/2012

Professional Education Council

Graduate Council

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 508

1.2 Course title: Foundations and Organization of Early Childhood Education

1.3 Credit hours: 3

2.
Rationale for the course deletion: This course is not included as a required or elective course in the new Elementary Education Teacher Leader Master’s Program or the current MAE ELED program. This course 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

06/05/12

Professional Education Council

Graduate Council

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 543

1.2 Course title: Interactive Teaching Skills

1.3 Credit hours: 3

2.
Rationale for the course deletion: This course is not included as a required or elective course in the new Elementary Education Teacher Leader Master’s Program or the current MAE ELED program. This course 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

06/05/12

Professional Education Council

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: Sherry Powers, sherry.powers@wku.edu, 745-5414, 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. File a statement indicating a commitment to uphold the Professional Code of Ethics for Kentucky School Personnel.

5. 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

05/25/2012

CEBS Curriculum Committee

06/05/2012

Professional Education Council

Undergraduate Curriculum Committee

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: Sherry Powers, sherry.powers@wku.edu, 745-5414, 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

05/25/2012

CEBS Curriculum Committee

06/05/2012

Professional Education Council

Undergraduate Curriculum Committee

 Graduate Council __________

University Senate

Proposal Date: April 23, 2012

College of Education and Behavior Sciences

Department of Educational Administration, Leadership and Research

Proposal to Revise A Program

(Action Item)

Contact Person: Jim Berger, 5-3892, jim.berger@wku.edu

1.
Identification of program:

1.1 Current program reference number: 098

1.2 Current program title: Specialist in Education: School Administration

1.3 Credit hours: Minimum of 36 hours

2.
Identification of the proposed program changes:

· Modify admission criteria to reflect new GRE scores and WKU Graduate Studies and Research Admission Criteria

3.
Detailed program description:

	Current Program
	Proposed Program

	The most current program information (e.g., admission requirements, required curriculum, etc.) may be

found on the departmental website at http://www.wku.edu/ealr.

The Specialist in Education Degree in School Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school principalship or other administrative/supervisory positions.
	The most current program information (e.g., admission requirements, required curriculum, etc.) may be

found on the departmental website at http://www.wku.edu/ealr.

The Specialist in Education Degree in School Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school principalship or other administrative/supervisory positions.

	Admission Requirements

1. A master's degree from an accredited college or university with a minimum GPA of 3.5 from graduate

work at the master's degree level;

2. A minimum score of 850 on the GRE, score in the 50th percentile or higher on the MAT, or a 646

Communication and 643 General Knowledge for the NTE;

3. A Graduate Studies and Research Application for Admission (Form A), along with a copy of current

and valid teaching certificate;

4. Three recommendation letters from graduate faculty and/or professional associates; Educational Ad-

ministration, Leadership, & Research application forms for programmatic admission; and

5. A departmental review.
	Admission Requirements

1. A master's degree from an accredited college or university with a minimum GPA of 3.5 from graduate

work at the master's degree level;

2. Minimum scores of 148 Verbal and 148 Quantitative on the GRE and an overall GAP score of 605 ((Verbal + Quantitative) + (GPA * 100)), a score in the 50th percentile or higher on the MAT, or a 646 Communication and 643 General Knowledge for the NTE;

3. A Graduate Studies and Research Application for Admission (Form A), along with a copy of current

and valid teaching certificate;

4. Three recommendation letters from graduate faculty and/or professional associates; Educational Ad-

ministration, Leadership, & Research application forms for programmatic admission; and

5. A departmental review.

	Degree Requirements

1. A minimum of thirty-six (36) semester hours of graduate credit in a planned program beyond the

master's degree,

2. A minimum of twelve (12) semester hours must be full-time residence credit,

3. A minimum of nine (9) semester hours of residence credit must be completed before admission to

candidacy and a minimum fifteen (15) semester hours of credit after admission to candidacy.

4. Candidates may transfer a maximum of six (6) semester hours, approved by the student's advisory

committee, from an institution with an accredited advanced graduate program in educational adminis-

tration. At least twenty-one (21) semester hours must be in courses numbered 500 or above. Minimum

full-time residence requirements may be met through two semesters, or a semester and a summer, or

two summers.

Specialist Project

The specialist project is considered to be an integral part of the specialist program.

1. The student must enroll for six (6) hours of credit in EDAD 699.

2. The project shall be planned with reference to the student's field of specialization and professional

goals.

3. The project may take the form of a field project, a creative study, or a more formal research study.

Regardless of the form of the project, the study shall culminate in a written scholarly project.

4. This project must be approved by the student's graduate committee and by Graduate Studies and

Research.

5. Copies of the written project will be bound and retained by the University Library.

6. Candidates must follow the guidelines of the Educational Administration, Leadership and Research

Department.

7. The project must conform to APA Style and university guidelines.

8. The time limit for the completion of all requirements for the specialist degree is six years from the date

of first registration in the Specialist in Education Degree Program.

9. A student cannot be formally admitted to the Specialist in Education Degree program until all admis-

sion requirements are met.
	Degree Requirements

1. A minimum of thirty-six (36) semester hours of graduate credit in a planned program beyond the

master's degree,

2. A minimum of twelve (12) semester hours must be full-time residence credit,

3. A minimum of nine (9) semester hours of residence credit must be completed before admission to

candidacy and a minimum of fifteen (15) semester hours of credit after admission to candidacy.

4. Candidates may transfer a maximum of six (6) semester hours, approved by the student's advisory

committee, from an institution with an accredited advanced graduate program in educational adminis-

tration. At least twenty-one (21) semester hours must be in courses numbered 500 or above. Minimum

full-time residence requirements may be met through two semesters, or a semester and a summer, or

two summers.

Specialist Project

The specialist project is considered to be an integral part of the specialist program.

1. The student must enroll for six (6) hours of credit in EDAD 699.

2. The project shall be planned with reference to the student's field of specialization and professional

goals.

3. The project may take the form of a field project, a creative study, or a more formal research study.

Regardless of the form of the project, the study shall culminate in a written scholarly project.

4. This project must be approved by the student's graduate committee and by Graduate Studies and

Research.

5. Copies of the written project will be bound and retained by the University Library.

6. Candidates must follow the guidelines of the Educational Administration, Leadership and Research

Department.

7. The project must conform to APA Style and university guidelines.

8. The time limit for the completion of all requirements for the specialist degree is six years from the date

of first registration in the Specialist in Education Degree Program.

9. A student cannot be formally admitted to the Specialist in Education Degree program until all admis-

sion requirements are met.

4.
Rationale for the proposed program change:

· The GRE changed, effective August 1, 2011, to a new scoring system. The changes in the minimum GRE scores for the Specialist Degree in School Administration were designed to reflect the new scores and the modifications being made to the GAP score from Graduate Studies and Research.
5.
Proposed term for implementation and special provisions (if applicable): Fall, 2013

6.
Dates of prior committee approvals:

EALR Department/Division:

4/24/2012

CEBS Curriculum Committee

6/5/2012

Graduate Council

University Senate
