College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
March 9, 2009

The following items are being forwarded for the March 26, 2009 meeting:

	Type of Action
	Description of Item and Contact Information

	Action
	Action: Revise a Policy

Item: Student Teaching

Contact: Tony Norman, tony.norman@wku.edu, 5-4662

	Action
	Action: Make Multiple Revisions to a Course

Item: ELED 490, Student Teaching

Item: MGE 490, Student Teaching

Item: SEC 490, Student Teaching

Item: EXED 490, Student Teaching

Item: IECE 490, Student Teaching

Contact: Tony Norman, tony.norman@wku.edu, 5-4662

	Action
	Action: Revise a Program

Item: Student Teaching

Contact: Tony Norman, tony.norman@wku.edu, 5-4662

	Action
	Action: Revise a Program

Item: 621, Business and Marketing Education

Contact: Michael McDonald, michael.mcdonald@wku.edu, 5-3097

	Action
	Action: Revise a Program

Item: 579, Middle Grades Education

Contact: Tabitha Daniel, tabitha.daniel@wku.edu, 5-2615

Proposal Date: 11/10/2008

College of Education & Behavioral Sciences

Departments of Curriculum & Instruction and Special Instructional Programs

Proposal to Revise A Policy

(Action Item)

Contact Person: Tony Norman (tony.norman@wku.edu, 745-4662)

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, exceptional 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, exceptional education, and interdisciplinary early childhood education

1.3 Credit hours: varies by program

2.
Identification of the proposed program changes:

· Modifies present policy regarding eligibility to enroll in Student Teaching (ELED 490, MGE 490, SEC 490, EXED 490, IECE 490) by adding minimum score requirements on Critical Performance assessments and professional education dispositions for admission to student teaching.
3.
Detailed program description:

Existing Policy (Current Catalog, p. 144):

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:

a. overall hours

b. major(s)

c. minor(s)

d. professional education hours

4. completed specified professional education courses with grades of “C” or higher (see prerequisites for ELED 490, MGE 490, SEC 490, EXED 490, or IECE 490 for details).

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

6. completed all professional education courses except EDU 489 or EXED 434.

7. attained senior status (90 credit hours).

Proposed Policy (Additions in italics)

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.
4.
Rationale for the proposed program change: The Kentucky Education Professional Standards Board requires the measurement of education student proficiency on Kentucky Teacher Standards and professional education dispositions. The EPSB also requires establishing minimum levels of proficiency in order for students to progress through teacher preparation programs. On 4/9/08 the WKU Professional Education Council, whose membership includes faculty representatives from all departments that offer programs leading to certification, approved a policy requiring the minimum proficiency levels described in 8 and 9 above for admission to student teaching. The present proposed revision to the student teaching policy incorporates the standards approved by the PEC.
5.
Proposed term for implementation and special provisions (if applicable): Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

6.
Dates of prior committee approvals:

Department of Curriculum & Instruction
02/20/2009__________
Department of Special Instruction Programs
02/23/2009__________
CEBS Curriculum Committee

03/03/2009__________
Professional Education Council

03/04/2009__________
Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 11/10/2008

College of Education & Behavioral Sciences

Department of Curriculum & Instruction

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Tony Norman (tony.norman@wku.edu, 745-4662)

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ELED 490

1.2 Course title: Student Teaching

1.3 Credit hours: 5-10 hours

2.
Revise course title: N/A
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: N/A

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 teacher education; overall GPA of 2.5 or higher; completion of the following professional education courses with grades of "C" or higher: MATH 211, 212, COMM 145 or 161, PSY 310, LTCY 320, 420, ENG 100, 300, EDU 250, ELED 345, 355, 365, 405, 406, 407, 465; and successful completion of all critical performances.

4.2 Proposed prerequisites: Admission to teacher education; admission to student teaching; and completion of the following courses with grades of "C" or higher: MATH 205, 206, and 308.

4.3 Rationale for revision of course prerequisites: Most of the requirements listed under “current prerequisites” are already listed as part of the “Policy for Admission to Student Teaching.” These prerequisites are being removed to reduce redundancy. The proposed prerequisite of “admission to student teaching” will also ensure students understand that there are additional requirements that they must meet in order to be approved to do student teaching. Math course changes reflect new course numbering and a new course requirement for Elementary Education majors.

4.4 Effect on completion of major/minor sequence: Not applicable

5.
Revise course catalog listing:

5.1 Current course catalog listing: None.
5.2 Proposed course catalog listing: Supervised assignment in approved school setting. Must complete a minimum of sixteen weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the school district in which they are placed and are responsible for providing their own transportation to assigned site(s).

5.3 Rationale for revision of course catalog listing: Description rectifies misconceptions students often have about the student teaching experience. It also makes student teaching course descriptions uniform across program areas.

6.
Revise course credit hours: N/A
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: Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

8.
Dates of prior committee approvals:

Department of Curriculum & Instruction
02/20/2009_________

CEBS Curriculum Committee

03/03/2009_________

Professional Education Council

03/04/2009_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/10/2008

College of Education & Behavioral Sciences

Department of Curriculum & Instruction

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Tony Norman (tony.norman@wku.edu, 745-4662)

1.
Identification of course:

1.1 Current course prefix (subject area) and number: MGE 490

1.2 Course title: Student Teaching

1.3 Credit hours: 5-10 hours

2.
Revise course title: N/A
3.
Revise course number: N/A
4.
Revise course prerequisites/corequisites/special requirements:

4.1 Current prerequisites:

MGE 490 (5 Hours)

Prerequisite: Admission to Teacher Education; overall GPA of 2.5 or higher; and completion of all professional education and required courses in the major with grades of "C" or higher.

MGE 490 (10 Hours)

Prerequisite: Admission to Teacher Education; overall GPA of 2.5 or higher; and completion of the following courses with grades of “C” or higher: MGE 275, EXED 330, professional education and required courses in the major with grades of "C" or higher

4.2 Proposed prerequisites: Admission to teacher education; admission to student teaching; and completion of all required courses in the major with grades of "C" or higher.

4.3 Rationale for revision of course prerequisites: Most of the requirements listed under “current prerequisites” are already listed as part of the “Policy for Admission to Student Teaching.” These prerequisites are being removed to reduce redundancy. The proposed prerequisite of “admission to student teaching” will also ensure students understand that there are additional requirements that they must meet in order to be approved to do student teaching.

4.4 Effect on completion of major/minor sequence: Not applicable

5.
Revise course catalog listing:

5.1 Current course catalog listing: (5 Hours listing) – None. (10 Hours listing) – This is a 16-week assignment representing one of the student’s two teaching fields.

5.2 Proposed course catalog listing: mge 490: Student Teaching (5-10 hours) Supervised assignment in approved school setting. Must complete a minimum of sixteen weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the school district in which they are placed and are responsible for providing their own transportation to assigned site(s).
5.3 Rationale for revision of course catalog listing: Description rectifies misconceptions students often have about the student teaching experience. It also makes student teaching course descriptions uniform across program areas.

6.
Revise course credit hours: N/A
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: Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

8.
Dates of prior committee approvals:

Department of Curriculum & Instruction
02/20/2009_________
CEBS Curriculum Committee

03/03/2009_________
Professional Education Council

03/04/2009_________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/10/2008

College of Education & Behavioral Sciences

Department of Curriculum & Instruction

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Tony Norman (tony.norman@wku.edu, 745-4662)

1.
Identification of course:

1.1 Current course prefix (subject area) and number: SEC 490

1.2 Course title: Student Teaching

1.3 Credit hours: 5-10 hours

2.
Revise course title: N/A
3.
Revise course number: N/A

4.
Revise course prerequisites/corequisites/special requirements:

4.1 Current prerequisites: Admission to Teacher Education; overall GPA of 2.5 or higher; and completion of the following courses with grades of "C" or higher as listed on the degree program: EDU 250, PSY 310, SEC 351, SEC 352, SEC 453, and SEC methods courses.

4.2 Proposed prerequisites: Admission to teacher education and admission to student teaching.

4.3 Rationale for revision of course prerequisites: Most of the requirements listed under “current prerequisites” are already listed as part of the “Policy for Admission to Student Teaching.” These prerequisites are being removed to reduce redundancy. The proposed prerequisite of “admission to student teaching” will also ensure students understand that there are additional requirements that they must meet in order to be approved to do student teaching.

4.4 Effect on completion of major/minor sequence: Not applicable

5.
Revise course catalog listing:

5.1 Current course catalog listing: None
5.2 Proposed course catalog listing: Supervised assignment in approved school setting. Must complete a minimum of sixteen weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the school district in which they are placed and are responsible for providing their own transportation to assigned site(s).
5.3 Rationale for revision of course catalog listing: Description rectifies misconceptions students often have about the student teaching experience. It also makes student teaching course descriptions uniform across program areas.

6.
Revise course credit hours: N/A

7.
Proposed term for implementation: Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

8.
Dates of prior committee approvals:

Department of Curriculum & Instruction
02/20/2009_________
CEBS Curriculum Committee

03/03/2009_________
Professional Education Council

03/04/2009_________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/10/2008

College of Education & Behavioral Sciences

Department of Special Instructional Programs

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Tony Norman (tony.norman@wku.edu, 745-4662)

1.
Identification of course:

1.1 Current course prefix (subject area) and number: EXED 490

1.2 Course title: Student Teaching

1.3 Credit hours: 5-10 hours

2.
Revise course title: N/A
3.
Revise course number: N/A

4.
Revise course prerequisites/corequisites/special requirements:

4.1 Current prerequisites: Admission to teacher education; overall GPA of 2.5 or higher; and completion of EDU 250 and EXED 330 with grades of "B" or higher; EXED 331, EXED 332, EXED 333, EXED 334, EXED 421, EXED 422, EXED 430, EXED 431, EXED 431, EXED 432, EXED 433 with grades of "C" or higher; Math 211, Math 212, LME 318 or LME 407, LME 448, LTCY 320, PSY 310.

4.2 Proposed prerequisites: Admission to teacher education; admission to student teaching; completion of EDU 250 and EXED 330 with grades of "B" or higher; and completion of the following courses with grades of “C” or higher: MATH 211, MATH 212, LME 318 or LME 407, and LME 448.

4.3 Rationale for revision of course prerequisites: Most of the requirements listed under “current prerequisites” are already listed as part of the “Policy for Admission to Student Teaching.” These prerequisites are being removed to reduce redundancy. The proposed prerequisite of “admission to student teaching” will also ensure students understand that there are additional requirements that they must meet in order to be approved to do student teaching.

4.4 Effect on completion of major/minor sequence: Not applicable

5.
Revise course catalog listing:

5.1 Current course catalog listing: None
5.2 Proposed course catalog listing: Supervised assignment in approved school setting. Must complete a minimum of sixteen weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the school district in which they are placed and are responsible for providing their own transportation to assigned site(s).
5.3 Rationale for revision of course catalog listing: Description rectifies misconceptions students often have about the student teaching experience. It also makes student teaching course descriptions uniform across program areas.

6.
Revise course credit hours: N/A

7.
Proposed term for implementation: Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

8.
Dates of prior committee approvals:

Department of Special Instructional Programs02/23/2009________
CEBS Curriculum Committee

03/03/2009_________
Professional Education Council

03/04/2009_________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/10/2008

College of Education & Behavioral Sciences

Department of Special Instructional Programs

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Tony Norman (tony.norman@wku.edu, 745-4662)

1.
Identification of course:

1.1 Current course prefix (subject area) and number: IECE 490

1.2 Course title: Student Teaching

1.3 Credit hours: 5-10 hours

2.
Revise course title: N/A
3.
Revise course number: N/A

4.
Revise course prerequisites/corequisites/special requirements:

4.1 Current prerequisites: Admission to Teacher Education; overall GPA of 2.5 or higher and completion of all professional education courses with a grade of "C" or higher.

4.2 Proposed prerequisites: Admission to teacher education and admission to student teaching.

4.3 Rationale for revision of course prerequisites: Most of the requirements listed under “current prerequisites” are already listed as part of the “Policy for Admission to Student Teaching.” These prerequisites are being removed to reduce redundancy. The proposed prerequisite of “admission to student teaching” will also ensure students understand that there are additional requirements that they must meet in order to be approved to do student teaching.

4.4 Effect on completion of major/minor sequence: Not applicable

5.
Revise course catalog listing:

5.1 Current course catalog listing: None
5.2 Proposed course catalog listing: Supervised assignment in approved setting where young children with and without disabilities and their families are served. Must complete a minimum of sixteen weeks in one or two placements depending on certification requirements. Students follow the academic calendar of the setting in which they are placed and are responsible for providing their own transportation to assigned site(s).
5.3 Rationale for revision of course catalog listing: Description rectifies misconceptions students often have about the student teaching experience. It also makes student teaching course descriptions uniform across program areas.

6.
Revise course credit hours: N/A

7.
Proposed term for implementation: Fall, 2009 (This means that education students requesting to student teach in Fall 2009 must meet these requirements prior to student teaching.)

8.
Dates of prior committee approvals:

Department of Special Instructional Programs02/23/2009________
CEBS Curriculum Committee

03/03/2009_________
Professional Education Council

03/04/2009_________
Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: March 14, 2009

College of Education and Behavioral Sciences
Department of Curriculum and Instruction

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Michael McDonald, michael.mcdonald@wku.edu, 745-3097

1.
Identification of program:

1.1
Current program reference number: 621

1.2
Current program title: Business and Marketing Education (B&M Ed.)
1.3
Credit hours: 48

2.
Identification of the proposed program changes:

Add one course:

· EXED 330
Delete one course:

· MGE 275
3.
Detailed program description:

	Business and Marketing Education, Certification for Grades 5-12
Western Kentucky University

	Professional Education Courses
	
	

	Current Program
	Proposed Program

	EDU 250
	Introduction to Education
	EDU 250
	Introduction to Education

	MGE 275
	Foundations of Middle Grades Instruction
	EXED 330
	Introduction to Exceptional Education: Diversity in

Learning

	PSY 310
	Educational Psychology
	PSY 310
	Educational Psychology

	SEC 351
	Teaching Methods for Secondary Schools

(Pre-Requisites: EDU 250, PSY 310)
	SEC 351
	Teaching Methods for Secondary Schools

(Pre-Requisites: EDU 250, PSY 310)

	SEC 352
	Planning for Student Diversity

(Pre-Requisites: EDU 250, PSY 310)
	SEC 352
	Planning for Student Diversity

(Pre-Requisites: EDU 250, PSY 310)

	SEC 453
	Management of Instruction

(Pre-Requisites: EDU 250, PSY 310, SEC 351, SEC 352 & Completion of Teacher Admissions File
	SEC 453
	Management of Instruction

(Pre-Requisites: EDU 250, PSY 310, SEC 351, SEC 352 & Completion of Teacher Admissions File

	SEC 473
	Teaching Business and Marketing Education (fall only)

Prerequisites: Senior Standing and instructor permission. (Note: Instructor permission is contingent on successful admission to Teacher Education). Co-requisite: BE 486.
	SEC 473
	Teaching Business and Marketing Education (fall only)

Prerequisites: Senior Standing and instructor permission. (Note: Instructor permission is contingent on successful admission to Teacher Education). Co-requisite: BE 486.

	EDU 489
	Student Teaching Seminar

(Co-Requisites: Admission to Student Teaching: SEC 490)
	EDU 489
	Student Teaching Seminar

(Co-Requisites: Admission to Student Teaching: SEC 490)

	SEC 490
	Student Teaching in Business and Marketing
	SEC 490
	Student Teaching in Business and Marketing

	Total Hours in Professional Education
	
	34

4.
Rationale for the proposed program change:

Add one course:

· EXED 330 Introduction to Exceptional Education: Diversity in Learning

· This course would offer Business & Marketing Education students the content and skills to help them become stronger teachers for the diverse students that populate Kentucky’s schools. This course includes information on how to accommodate and modify instruction for exceptional learners in classrooms and/or clinical settings. And, presents an overview of diverse learners including gifted and talented learners, students with varying disabilities, and individuals having culturally diverse backgrounds.

Delete one course:

· MGE 275 Foundations of Middle Grades Instruction

· The purpose of deleting this course is to remove redundancy in the program. According to the department chair of Curriculum and Instruction and instructors of these two courses, MGE 275 and EDU 250 are fundamentally cover the same content.

The main purpose of the proposed program changes are to aid Business and Marketing Education future teachers in developing skills needed to facilitate students of diverse backgrounds and to accommodate and modify instruction for exceptional learners in classrooms and/or clinical settings. The added class will deliver instruction on the needs of diverse learners including gifted and talented learners, students with varying disabilities, and individuals having culturally diverse backgrounds.

The deletion of MGE 275 will remove the redundancies that exist in the B&M Ed. program between this class and EDU 250. This removal will also facilitate the effective transition of students from a AS KCTCS program into the BS B& M Ed. program at WKU. A viable substitution for EDU 250 is offered at KCTCS institutions. Currently faculty in the B&M Ed. program are developing a 2+2 articulation agreement between WKU and KCTCS. Further, the removal of MGE 275 will keep the number of hours in the program at the current number.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2009

6.
Dates of prior committee approvals:

	Department of Curriculum & Instruction
	2/13/09

	Curriculum Committee
	3/3/09

	Professional Education Council
	3/4/09

	Undergraduate Curriculum Committee
	

	University Senate
	

Attachment: Program Inventory Form
Proposal Date: 1/26/2009

College of Education & Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of program:

1.1 Current program reference number: 579
1.2 Current program title: Middle Grades Education

1.3 Credit hours: 78 - 81
2.
Identification of the proposed program changes:

· Provide alternative course selection for COMM 145- Fundamentals of Public Speaking; Alternative courses include COMM 145- Fundamentals of Public Speaking or COMM 161- Business and Professional Speaking.
· Change Mathematics courses from MATH 211- Mathematics for Elementary Teachers I to MATH 205- Number Systems and Number Theory for Teachers.
· Change Mathematics courses from MATH 212- Mathematics from Elementary Teachers II to MATH 206- Fundamentals of Geometry for Teachers.
· Add MATH 308- Rational Numbers and Data Analysis for Teachers as a required course in the content category of the mathematics program.
· Substitute BIOL 122/123 – Biological Concepts Evolution, Diversity and Ecology/Lab for BIOL 222/223- Plant Biology and Diversity/Lab OR BIOL 224/225- Animal Biology and Diversity/Lab as a required course in the content category of both the single and dual area program.
· Eliminate BIOL 398- Cooperative Education in Biology II OR BIOL 475- Selected Topics in Biology as required courses in the content category of the single area program.
· Add ASTR 104- Astronomy of the Solar System OR ASTR 106- Astronomy of Stellar Systems OR ASTR 108- Descriptive Astronomy OR AST 214-General Astronomy as a requirement for the single area program.
· Add ASTR 108- Descriptive Astronomy OR AST 214-General Astronomy OR ASTR 104- Astronomy of the Solar System as a requirement for the dual area program.
· Provide alternative course selection for ECON 150- Introduction to Economics; Alternative courses are ECON 150- Introduction to Economics OR ECON 202- Principles of Economics (Micro) AND ECON 203- Principles of Economics (Macro)
· Change Social Studies electives to state “An upper division non-US, non-western European history course.”
3.
Detailed program description: See attached table.

	Current Program
	Revised Program

	The middle grades education program (reference number 579) leads to the Bachelor of Science degree and the Kentucky Middle Grades Education (grades 5-9) certificate. The program requires 44 semester hours of general education that should include a biological science course and a physical science course; 37-40 semester hours of professional education courses(MGE 275, PSY 310, EXED 330, PSY 421 and LTCY 421, MGE 385, 490, EDU 489, one or two courses selected from MGE 474-481, and a computer literacy course which must be CS 145, CIS 141, or LME 448) and 24-27 hours in each of two teaching fields selected from English/communications, mathematics, science or social studies. Students may choose a single concentrated area of emphasis in mathematics or science rather than completing two areas of emphasis. Students are required to have 150 clock hours of field experiences in addition to the coursework. Middle Grades Education candidates may receive academic advising in the Office of Teacher Services, TPH 408, (270)745-4896. Refer to the middle grades education web site http://edtech.wku.edu/%7eteached/ for additional information.

	
	The middle grades education program (reference number 579) leads to the Bachelor of Science degree and the Kentucky Middle Grades Education (grades 5-9) certificate. The program requires 44 semester hours of general education that should include a biological science course and a physical science course; 37-40 semester hours of professional education courses(MGE 275, PSY 310, EXED 330, PSY 421 and LTCY 421, MGE 385, 490, EDU 489, one or two courses selected from MGE 474-481, and a computer literacy course which must be CS 145, CIS 141, or LME 448) and 24-27 hours in each of two teaching fields selected from English/communications, mathematics, science or social studies. Students may choose a single concentrated area of emphasis in mathematics or science rather than completing two areas of emphasis. Students are required to have 150 clock hours of field experiences in addition to the coursework. Middle Grades Education candidates may receive academic advising in the Office of Teacher Services, TPH 408, (270)745-4896. Refer to the middle grades education web site http://edtech.wku.edu/%7eteached/ for additional information.

	

	MGE 275- Foundations of Middle Grades Instruction
	3
	MGE 275- Foundations of Middle Grades Instruction
	3

	PSY 310- Educational Psychology: Development and Learning

	3
	PSY 310- Educational Psychology: Development and Learning
	3

	CS 145- Introduction to Computing

OR

CIS 141-Basic Computer Literacy

OR

LME 448- Technology Applications in Education
	3
	CS 145- Introduction to Computing

OR

CIS 141-Basic Computer Literacy

OR

LME 448- Technology Applications in Education
	3

	EXED 330- Introduction to Exceptional Education: Diversity in Learning
	3
	EXED 330- Introduction to Exceptional Education: Diversity in Learning
	3

	PSY 421- Psychology of Early Adolescence

OR

PSY 422- Adolescent Psychology
	3
	PSY 421- Psychology of Early Adolescence

OR

PSY 422- Adolescent Psychology
	3

	LTCY 421- Reading in the Middle School
	3
	LTCY 421- Reading in the Middle School
	3

	One or Two courses:

MGE 474-481- Teaching Methods
	3-6
	One or Two courses:

MGE 474-481- Teaching Methods
	3-6

	MGE 385- Middle School Teaching Strategies
	3
	MGE 485- Middle School Teaching Strategies
	3

	EDU 489- Student Teaching Seminar
	3
	EDU 489- Student Teaching Seminar
	3

	MGE 490- Student Teaching
	10
	MGE 490- Student Teaching
	10

	
	
	
	

	
	
	
	

	English/Communcations (2 fields)
	
	English/Communcations (2 fields)
	

	ENG 100- Introduction to College Writing
	3
	ENG 100- Introduction to College Writing
	3

	ENG 300- Writing in the Disciplines
	3
	ENG 300- Writing in the Disciplines
	3

	ENG 302- Language & Communication
	3
	ENG 302- Language & Communication
	3

	ENG 390-Masterpieces of American Literature
	3
	ENG 390-Masterpieces of American Literature
	3

	COMM 145- Fundamentals of Public Speaking
	3
	COMM 145- Fundamentals of Public Speaking

OR

COMM 161- Business and Professional Speaking
	3

	LME 407- Literature for Young Adults
	3
	LME 407- Literature for Young Adults
	3

	Electives(6 hours)
ENG 301- Argument and Analysis in Written Discourse

ENG 401- Advanced Composition

ENG 410- Theories of Rhetoric & Composition
	6
	Electives(6 hours)
ENG 301- Argument and Analysis in Written Discourse

ENG 401- Advanced Composition

ENG 410- Theories of Rhetoric & Composition
	6

	
	
	
	

	Mathematics (2 fields)
	
	Mathematics (2 fields)
	

	MATH 116- College Algebra

OR

MATH 118- College Algebra and Trigonometry
	3 - 5
	MATH 116- College Algebra

OR

MATH 118- College Algebra and Trigonometry
	3 - 5

	MATH 119- Fundamentals of Calculus

 OR

MATH 126- Calculus and Analytical Geometry I
	4 – 4.5
	MATH 119- Fundamentals of Calculus

 OR

MATH 126- Calculus and Analytical Geometry I
	4 – 4.5

	MATH 203- Statistics
	3
	MATH 203- Statistics
	3

	MATH 211- Mathematics for Elementary Teachers I
	3
	MATH 205- Number Systems and Number Theory for Teachers
	3

	MATH 212- Mathematics for Elementary Teachers II
	3
	MATH 206- Fundamentals of Geometry for Teachers
	3

	
	
	MATH 308- Rational Numbers and Data Analysis for Teachers
	3

	MATH 403- Geometry for Elementary/Middle School Teachers
	3
	MATH 403- Geometry for Elementary/Middle School Teachers
	3

	MATH 411- Problem Solving for Elementary/Middle School Teachers
	3
	MATH 411- Problem Solving for Elementary/Middle School Teachers
	3

	CS 230- Introduction to Programming
	3
	CS 230- Introduction to Programming
	3

	Electives (3 hours)
MATH 409- History of Mathematics

MATH 413- Algebra and Technology for Middle Grades Teachers
	3
	Electives (3 hours)
MATH 409- History of Mathematics

MATH 413- Algebra and Technology for Middle Grades Teachers
	3

	
	
	
	

	Science (2 fields)
	
	Science (2 fields)
	

	BIOL 120- Biological Concepts: Cells, Metabolism, Genetics

AND

BIOL 121- Biological Concepts: Cells, Metabolism, and Genetics Labs
	3/1
	BIOL 120- Biological Concepts: Cells, Metabolism, Genetics

AND

BIOL 121- Biological Concepts: Cells, Metabolism, and Genetics Labs
	3/1

	BIOL 222- Plant Biology and Diversity

AND

BIOL 223- Plant Biology and Diversity Lab

OR

BIOL 224- Animal Biology and Diversity

AND

BIOL 225- Animal Biology and Diversity Lab
	3/1
	BIOL 122- Biological Concepts: Evolution, Diversity and Ecology

AND

BIOL 123- Biological Concepts: Evolution, Diversity and Ecology Lab
	3/1

	BIOL 398- Cooperative Education in Biology II

OR

BIOL 475- Selected Topics in Biology

	1-3
	
	

	GEOL 111- Earth History

AND

GEOL 113- The Earth Laboratory
	3/1
	GEOL 111- Earth History

AND

GEOL 113- The Earth Laboratory
	3/1

	GEOL 112- Earth History

AND

GEOL 114- Earth History Lab
	3/1

	GEOL 112- Earth History

AND

GEOL 114- Earth History Lab
	3/1

	ASTR 104- Astronomy of the Solar System

OR

ASTR 106- Astronomy of Stellar Systems

OR

ASTR 405- Astronomy for Teachers
	3
	ASTR 104- Astronomy of the Solar System

OR

ASTR 106- Astronomy of Stella Systems

OR

ASTR 108- Descriptive Astronomy

OR

ASTR 214- General Astronomy

OR

ASTR 405- Astronomy for Teachers
	3

	PHYS 105- Concepts of the Physical World
	3
	PHYS 105- Concepts of the Physical World
	3

	CHEM 101- Introduction to Chemistry

AND

CHEM 102- Introduction to Chemistry Laboratory
	3/1
	CHEM 101- Introduction to Chemistry

AND

CHEM 102- Introduction to Chemistry Laboratory
	3/1

	CHEM 105- Fundamentals of General Chemistry

AND

CHEM 106- Fundamentals of General Chemistry Laboratory
	3/1
	CHEM 105- Fundamentals of General Chemistry

AND

CHEM 106- Fundamentals of General Chemistry Laboratory
	3/1

	
	
	
	

	Social Studies (2 fields)
	
	Social Studies (2 fields)
	

	HIST 119- Western Civilization to 1648

 OR

HIST 120- Western Civilization since 1648
	3
	HIST 119- Western Civilization to 1648

 OR

HIST 120- Western Civilization since 1648
	3

	HIST 240- The United States to 1865
	3
	HIST 240- The United States to 1865
	3

	HIST 241- The United States since 1865
	3
	HIST 241- The United States since 1865
	3

	GEOG 110- World Regional Geography
	3
	GEOG 110- World Regional Geography
	3

	GEOG 360- Geography of North America
	3
	GEOG 360- Geography of North America
	3

	ECON 150- Introduction to Economics
	3
	ECON 150- Introduction to Economics
OR

ECON 202- Principles of Economics (Micro)

AND

ECON 203- Principles of Economics (Macro)
	3

	PS 110- American National Government
	3
	PS 110- American National Government
	3

	SOCL 100- Introduction to Sociology

OR

ANTH 120- Introduction to Cultural Anthropology
	3
	SOCL 100- Introduction to Sociology

OR

ANTH 120- Introduction to Cultural Anthropology
	3

	Electives (3 hours)
HIST 360- History of Africa

HIST 471- Modern China

HIST 461- The Far East

HIST 479- Topics in the Third World

HIST 364- Latin America: Colonial Period

HIST 365- Latin America: The Republics

HIST 472- Modern Japan

HIST 460- Traditional East Asia
	3
	Electives (3 hours)
An upper division non-US, non-western European history course.
	3

	
	
	
	

	Mathematics (single field)
	
	Mathematics (single field)
	

	MATH 117- Trigonometry

OR

MATH 118- College Algebra and Trigonometry
	3 - 5
	MATH 117- Trigonometry

OR

MATH 118- College Algebra and Trigonometry
	3 - 5

	MATH 122- Calculus of a Single Variable I

AND

MATH 132- Calculus of a Single Variable II

OR

MATH 126- Calculus and Analytical Geometry I AND

MATH 227- Calculus and Analytical Geometry II
	6
	MATH 122- Calculus of a Single Variable I

AND

MATH 132- Calculus of a Single Variable II

OR

MATH 126- Calculus and Analytical Geometry I AND

MATH 227- Calculus and Analytical Geometry II
	6

	MATH 211- Mathematics for Elementary Teachers I
	3
	MATH 205- Number Systems and Number Theory for Elementary Teachers
	3

	MATH 212- Mathematics for Elementary Teachers II
	3
	MATH 206- Fundamentals of Geometry for Elementary Teachers
	3

	
	
	MATH 308- Rational Numbers and Data Analysis for Elementary Teachers
	3

	STAT 301- Introductory Probability and Statistics

OR

MATH 203- Statistics
	3
	STAT 301- Introductory Probability and Statistics

OR

MATH 203- Statistics
	3

	MATH 307- Introduction to Linear Algebra
	3
	MATH 307- Introduction to Linear Algebra
	3

	MATH 403- Geometry for Elementary/Middle School Teachers

OR

MATH 323- Geometry I
	3
	MATH 403- Geometry for Elementary/Middle School Teachers

OR

MATH 323- Geometry I
	3

	MATH 411- Problem Solving for Elementary/Middle School Teachers
	3
	MATH 411- Problem Solving for Elementary/Middle School Teachers
	3

	MATH 409- History of Mathematics
	3
	MATH 409- History of Mathematics
	

	
	
	
	

	Science (single field)
	
	Science (single field)
	

	BIOL 120- Biological Concepts: Cells, Metabolism, Genetics

AND

BIOL 121- Biological Concepts: Cells, Metabolism, and Genetics Labs
	3/1
	BIOL 120- Biological Concepts: Cells, Metabolism, Genetics

AND

BIOL 121- Biological Concepts: Cells, Metabolism, and Genetics Labs
	3/1

	BIOL 222- Plant Biology and Diversity

AND

BIOL 223- Plant Biology and Diversity Lab

OR

BIOL 224- Animal Biology and Diversity

AND

BIOL 225- Animal Biology and Diversity Lab
	3/1
	BIOL 122- Biological Concepts: Evolution, Diversity and Ecology

AND

BIOL 123- Biological Concepts: Evolution, Diversity and Ecology Lab
	3/1

	GEOL 111- Earth History

AND

GEOL 113- The Earth Laboratory
	3/1
	GEOL 111- Earth History

AND

GEOL 113- The Earth Laboratory
	3/1

	GEOL 112- Earth History

AND

GEOL 114- Earth History Lab
	3/1

	GEOL 112- Earth History

AND

GEOL 114- Earth History Lab
	3/1

	GEOG 121- Meteorology
	3
	GEOG 121- Meteorology
	3

	ASTR 405- Astronomy for Teachers
	3
	ASTR 405- Astronomy for Teachers
	3

	PHYS 105- Concepts of the Physical World
	3
	PHYS 105- Concepts of the Physical World
	3

	PHYS 410- Physics for Teachers
	3
	PHYS 410- Physics for Teachers
	3

	CHEM 101- Introduction to Chemistry

AND

CHEM 102- Introduction to Chemistry Laboratory
	3/1
	CHEM 101- Introduction to Chemistry

AND

CHEM 102- Introduction to Chemistry Laboratory
	3/1

	CHEM 105- Fundamentals of General Chemistry

AND

CHEM 106- Fundamentals of General Chemistry Laboratory
	3/1
	CHEM 105- Fundamentals of General Chemistry

AND

CHEM 106- Fundamentals of General Chemistry Laboratory
	3/1

	
	
	ASTR 104- Astronomy of the Solar System

OR

ASTR 106- Astronomy of Stella Systems

OR

ASTR 108- Descriptive Astronomy

OR

ASTR 214- General Astronomy

	3

	PHYS 475- Selected Topics in Physics
	1-3
	PHYS 475 – Selected Topics in Physics
	1-3

4.
Rationale for the proposed program change:

· Faculty reviewed the content of COMM 145- Fundamentals of Public Speaking and COMM 161- Business and Professional Speaking and determined both are appropriate courses to fill the criteria.
· The Mathematics Department revised the courses in mathematics for the Elementary and Middle Grades Education programs changing Math 211- Mathematics for Elementary Teachers I to Math 205- Number Systems and Number Theory for Teachers.
· The Mathematics Department revised the courses in mathematics for the Elementary and Middle Grades Education programs changing Math 212- Mathematics from Elementary Teachers II to MATH 206- Fundamentals of Geometry for Teachers.
· MATH 308- Rational Numbers and Data Analysis for Teachers is an approved course added by the mathematics department.
· BIOL 122/123- Biological Concepts Evolution, Diversity and Ecology/Lab has recently become a prerequisite to BIOL 222/223- Plant Biology and Diversity/Lab and BIOL 224/225- Animal Biology and Diversity/Lab. BIOL 122/123 provides significantly better program of studies and Core Content coverage than the current BIOL 223/224 or BIOL 224/225 requirement.
· The improved content coverage of BIOL 122/123- Biological Concepts Evolution, Diversity and Ecology/Lab makes the current BIOL 398- Cooperative Education in Biology II or BIOL 475- Selected Topics in Biology requirement redundant.
· The addition of ASTR 104- Astronomy of the Solar System or ASTR 106- Astronomy of Stellar Systems or ASTR 108- Descriptive Astronomy or ASTR 214- General Astronomy is due to these courses becoming prerequisites for ASTR 405- Astronomy for Teachers.
· The addition of ASTR 108- Descriptive Astronomy or ASTR 214- General Astronomy as options to ASTR 104- Astronomy of the Solar System or ASTR 106- Astronomy of Stellar Systems or ASTR 405- Astronomy for Teachers is to provide consistency in course options in the single and dual area programs.
· Faculty reviewed the requirements for the Middle Grades Praxis II exam in Social Studies and determined that ECON 150- Introduction to Economics meets the required content. However, KCTCS at Elizabethtown does not offer the equivalent to ECON 150 and the alternative is ECON 202- Principles of Economics (Micro) and ECON 203- Principles of Economics (Macro)
· Clarification to include new appropriate courses for social studies electives in the future.
5.
Proposed term for implementation and special provisions (if applicable): Fall 2009
6.
Dates of prior committee approvals:

Department of Curriculum & Instruction:

___2/25/09________

CEBS Curriculum Committee

___3/03/09________

Professional Education Council

____3/04/09________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
