College of Education and Behavioral Sciences (CEBS)

Office of the Dean

5-4662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
November 20, 2012
The following proposals are being forwarded for the December 13, 2012 meeting:

	Type of Action
	Description of Item and Contact Information

	Consent
	Revise Course Prerequisites – ELED 405, Teaching Mathematics in the Elementary School
Contact: Janet Tassell, janet.tassell@wku.edu, 5-5306

	Consent
	Revise Course Prerequisites – ELED 406, Teaching Science in the Elementary School

Contact: Janet Tassell, janet.tassell@wku.edu, 5-5306

	Consent
	Revise Course Prerequisites – ELED 465, Senior Projects in Elementary Education

Contact: Pamela Jukes, pam.jukes@wku.edu, 5-4485

	Action
	Create a New Major Program – Special Education: Learning and Behavior Disorders and Elementary Education
Contact: Janet Applin, janet.applin@wku.edu, 5-4014 and J. Dusteen Knotts, jdusteen.knotts@wku.edu, 5-3747

Proposal Date: 10/12/2012
College of Education and Behavioral Sciences
School of Teacher Education
Proposal to Revise Course Prerequisites
(Consent Item)

Contact Person: Dr. Janet Tassell, janet.tassell@wku.edu, 5-5306
1.
Identification of course:

1.1 Course prefix (subject area) and number: ELED 405
1.2 Course title: Teaching Mathematics in the Elementary School
1.3 Credit hours: 3
2.
Current prerequisites: MATH 212, LTCY 420, ELED 355, 365 and 407 with grades of
“C” or
higher, completion of General Education Category D1 science courses; and
admitted to Teacher Education.

Current corequisites: ELED 406 and ELED 465
3. Proposed prerequisites: MATH 308, ELED 355, ELED 365, and ELED 407, all with grades of “C” or higher; completion of General Education Category D1 science courses, and admitted to Teacher Education.

Proposed corequisites: ELED 406 and ELED 465 (note: no change in corequisites)
4.
Rationale for the revision of prerequisites: The proposed change in the mathematics
course
prerequisite is in response to the development of a new sequence of mathematics
required to take MATH 211 and 212. However, in 2009 the Department of Mathematics
and Computer Sciences created three new courses for Elementary Education majors
(MATH 205, MATH 206, and MATH 308), and in Spring 2012 the faculty deleted
MATH 211 and 212 from the course inventory. While the Elementary Education major
was changed in 2009 to include the new sequence, the need to revise course prerequisites
for some courses was overlooked. The proposed change is to rectify that oversight.

The proposed change to delete LTCY 420 as a prerequisite is due to the restructuring of
the Elementary Education sequence of courses. Until that time, LTCY 420 was a
corequisite of ELED 365 and ELED 407, which are both prerequisites for this course.
The proposed change is to add flexibility for students as they plan their program. This
change is supported by the Literacy faculty in the School of Teacher Education.

5.
Effect on completion of major/minor sequence: No effect is anticipated. Because the
program was changed in 2009 to require MATH 205, 206, and 308, students have been
advised into the new sequence for several years. No problem anticipated implementing
the LTCY 420 change; the only course that specifically addresses literacy content is
LTCY 320, which is a prerequisite for LTCY 420.
6.
Proposed term for implementation: Fall, 2013
7.
Dates of prior committee approvals:

School of Teacher Education

10/19/2012

CEBS Curriculum Committee

10/30/2012

Professional Education Council

11/14/2012

Undergraduate Curriculum Committee

University Senate

Proposal Date: 10/12/2012
College of Education and Behavioral Sciences
School of Teacher Education
Proposal to Revise Course Prerequisites
(Consent Item)

Contact Person: Dr. Janet Tassell, janet.tassell@wku.edu, 5-5306
1.
Identification of course:

1.1 Course prefix (subject area) and number: ELED 406
1.2 Course title: Teaching Science in the Elementary School
1.3 Credit hours: 3
2.
Current prerequisites: MATH 212, LTCY 420, ELED 355, 365 and 407 with grades of
“C” or
higher, completion of General Education Category D1 science courses; and
admitted to Teacher Education.

Current corequisites: ELED 405 and ELED 465
3.
Proposed prerequisites: MATH 308, ELED 355, ELED 365, and ELED 407, all with
grades of “C”
or higher; completion of General Education Category D1 science courses,
and admitted to Teacher Education.

Proposed corequisites: ELED 405 and ELED 465 (note: no change in corequisites)
4.
Rationale for the revision of prerequisites: The proposed change in the mathematics
course
prerequisite is in response to the development of a new sequence of mathematics
courses for majors in Elementary Education. Previously, Elementary Education majors
were required to take MATH 211 and 212. However, in 2009 the Department of
Mathematics and Computer Sciences created three new courses for Elementary Education
majors (MATH 205, MATH 206, and MATH 308), and in Spring 2012 the faculty
deleted MATH 211 and 212 from the course inventory. While the
Elementary Education
major was changed in 2009 to include the new sequence, the need to revise course
prerequisites for some courses was overlooked. The proposed change is to rectify that
oversight.
The proposed change to delete LTCY 420 as a prerequisite is due to the restructuring of
the Elementary Education sequence of courses. Until that time, LTCY 420 was a
corequisite of ELED 365 and ELED 407, which are both prerequisites for this course.
The proposed change is to add flexibility for students as they plan their program. This
change is supported by the Literacy faculty in the School of Teacher Education.

5.
Effect on completion of major/minor sequence: No effect is anticipated. Because the
program was changed in 2009 to require MATH 205, 206, and 308, students have been
advised into the new sequence for several years. No problem anticipated implementing
the LTCY 420 change; the only course that specifically addresses literacy content is
LTCY 320, which is a prerequisite for LTCY 420.
6.
Proposed term for implementation: Fall, 2013
7.
Dates of prior committee approvals:

School of Teacher Education

10/19/2012

CEBS Curriculum Committee

10/30/2012

Professional Education Council

11/14/2012

Undergraduate Curriculum Committee

University Senate

Proposal Date: 10/12/2012
College of Education and Behavioral Sciences
School of Teacher Education
Proposal to Revise Course Prerequisites
(Consent Item)

Contact Person: Dr. Pamela Jukes, pam.jukes@wku.edu, 5-4485
1.
Identification of course:

1.1 Course prefix (subject area) and number: ELED 465
1.2 Course title: Senior Projects in Elementary Education
1.3 Credit hours: 3
2.
Current prerequisites: MATH 212, LTCY 420, ELED 355, 365 and 407 with grades of
“C” or
higher, completion of General Education Category D1 science courses; and
admitted to Teacher Education.

Current corequisites: ELED 405 and ELED 406
3.
Proposed prerequisites: MATH 308, ELED 355, ELED 365, and ELED 407, all with
grades of “C”
or higher; completion of General Education Category D1 science courses,
and admitted to Teacher Education.

Proposed corequisites: ELED 405 and ELED 406 (note: no change in corequisites)
4.
Rationale for the revision of prerequisites: The proposed change in the mathematics
course
prerequisite is in response to the development of a new sequence of mathematics
courses for majors in Elementary Education. Previously, Elementary Education majors
were required to take MATH 211 and 212. However, in 2009 the Department of
Mathematics and Computer Sciences created three new courses for Elementary Education
majors (MATH 205, MATH 206, and MATH 308), and in Spring 2012 the faculty
deleted MATH 211 and 212 from the course inventory. While the Elementary Education
major was changed in 2009 to include the new sequence, the need to revise course
prerequisites for some courses was overlooked. The proposed change is to rectify that
oversight. The proposed change to delete LTCY 420 as a prerequisite is due to the
restructuring of the Elementary Education sequence of courses. Until that time, LTCY
420 was a corequisite of ELED 365 and ELED 407, which are both prerequisites for this
course. The proposed change is to add flexibility for students as they plan their program.
This change is supported by the Literacy faculty in the School of Teacher Education.

5.
Effect on completion of major/minor sequence: No effect is anticipated. Because the
program was changed in 2009 to require MATH 205, 206, and 308, students have been
advised into the new sequence for several years. No problem anticipated implementing
the LTCY 420 change; the only course that specifically addresses literacy content is
LTCY 320, which is a prerequisite for LTCY 420.
6.
Proposed term for implementation: Fall, 2013
7.
Dates of prior committee approvals:

School of Teacher Education

10/19/2012

CEBS Curriculum Committee

10/30/2012

Professional Education Council

11/14/2012

Undergraduate Curriculum Committee

University Senate

Proposal Date: 10/19/2012

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Create a New Major Program

(Action Item)

Contact Person: Janet Applin, janet.applin@wku.edu, 745-6105 and J. Dusteen Knotts, jdusteen.knotts@wku.edu, 745-3747

1.
Identification of program:

1.1 Program title: Special Education: Learning and Behavior Disorders and Elementary Education

1.2 Degree Type: Bachelor of Science

1.3 Classification of Instructional Program Code (CIP): 131001
1.4 Required hours in proposed major program: 61
1.5 Special information: This program will replace the current undergraduate program Exceptional Education: Learning and Behavior Disorders and Moderate and Severe Disabilities (553) but is sufficiently redesigned to warrant this application for a new program through CPE. New courses have been approved.

1.6 Program admission requirements: Students must meet the general academic proficiency requirement of Teacher Admissions no later than the beginning of Spring semester of enrollment in Block 1 and courses SPED 424 & LTCY 421. Teacher Admissions consists of multiple items as determined by the university and Kentucky Education Professional Standards Board (EPBS). These items may be routinely updated but consist of such items as: declared state-approved education major, application for admission, recommendation letters, proficiency in both coursework and state mandated proficiency tests, ethics statement, background check, physical and TB clearance. Although students may declare the major SPED: LBD/ELED upon admission to the university, they are not admitted into the program until the Fall semester of their Junior year during “Pre-block”. Pre-block is a prescribed list of classes that share a common 70-hour practicum block allowing for practical application of skills in a K-6 public school setting. Block 1 and Block 2 follow in the spring semester of the junior year and fall of senior year with prescribed classes that share a second common 70-hour practicum block for practical application of effective teaching skills in a supervised K-6 public school setting. All block locations offer practicums in diverse settings with inclusion and resource room interactions providing a vital component to the proposed program.
1.7 Catalog description:

Major in Special Education: Learning and Behavior Disorders and Elementary Education. The Special Education: Learning and Behavior Disorders and Elementary Education dual certification program (reference number TBA) leads to the Bachelor of Science degree and the Kentucky Teaching Certificates for Learning and Behavior Disorders (P-12) and Elementary Education (P-5). The program requires completion of a general education component, related studies component, and professional education component. While students follow university guidelines in completing the general education component, a public speaking course and biological science course with laboratory are specifically included with this component. The related studies component consists of 30 semester hours and includes the following courses: Math 205, Math 206, Math 308, LME 318, ENG 300, SPED 330, MUS 314, PE 354, GEOG 451 or HIST 456, and a computer literacy course selected from CIS 141 or LME 448. The professional education component is 61 hours and is sequenced as follows: EDU 250, PSY 310, LTCY 320, SPED 335, SPED 345, SPED 340, ELED 365, ELED 407, SPED 424, SPED 350, LTCY 420, SPED 480, ELED 405, ELED 406, SPED 425, SPED 400, EDU 489, SPED 490 and ELED 490. Within the professional education sequence, students are required to meet state requirements for fieldwork experience in addition to course work. This laboratory work will be in field experiences away from the main university campus.
Special Education: Learning and Behavior Disorders and Elementary Education candidates may receive academic advising in the School of Teacher Education, GRH 1092, (270) 745-5414. Refer to the School of Teacher Education website (http://www.wku.edu/ste) for additional information.
2.
Rationale:

2.1 Reason for developing the proposed major program:

The School of Teacher Education has a long history of offering a quality Exceptional Education (Special Education) teacher preparation program. The Special Education program faculty members recognize and embrace that the roles and required qualifications of special education teachers have changed in the past decade. Based upon an internal audit of the current undergraduate Special Education initial teacher preparation program, the current research base in special education teacher preparation, and the continued shortage of special education teachers, the need for a major program revision is evident to prepare teacher candidates for the second decade of the 21st century and beyond.

· Positions in special education are in the top five areas of greatest need in education with demand for special education teachers to continue for at least the next decade. Recent employment figures for graduates from the WKU special education program are 100% for the last three graduation classes.

· Current laws (NCLB & IDEIA) require special education teachers to be highly qualified in a content area when they are the teacher of record. The proposed dual certification program will meet the “highly qualified” requirement by adding the elementary education certification and dropping the MSD certification, therefore preparing our graduates to be better prepared and more employable.

· Offering dual special education certification in Moderate and Severe Disabilities and Learning and Behavioral Disorders is not preparing students to be highly qualified teachers in content areas. While students can successfully complete MSD course work at the undergraduate level, interviews with program graduates indicate that fairly extensive MSD-related training must be provided to them by the school systems in the first years of employment. The Moderate and Severe certification is better suited for advanced preparation at the graduate level due to the specialized nature of implementing instruction for students with moderate and severe disabilities. WKU’s graduate programs currently offer advanced preparation in MSD to meet the need for this certification.

· Faculty have written new course proposals and have new course work approved for the proposed program. New courses are aligned with 21st century special education standards. New courses have been developed with program assessment in mind to ensure that the program is meeting its revised vision and mission. Adding course work required for Elementary Education certification allows students to obtain both the general education expertise as well as that required for special education services.

· CPE’s key questions

· Are more Kentuckians ready for postsecondary education?

· Are more students enrolling?

· Are more students advancing through the system?

· Are we preparing Kentuckians for life and work?

· Are Kentucky’s communities and economy benefiting?

Special education training is not a “new” program but is a program that is in need of significant restructuring to meet the needs of students desiring an education degree that adequately prepares them to meet the needs of the educational system currently seen in Kentucky. The proposed restructure will meet the Kentucky communities and more proficient outcomes for students will bring an economic benefit.

2.2 Projected enrollment in the proposed major program: Enrollment in the current undergraduate special education program has increased. In 2012, six students earned their degree in the major. It is predicted that 23 will earn their degree in 2013. According to the Infoview database, there are 116 students enrolled in the current Exceptional Education LBD/MSD major. Due to interest expressed in this proposed program at recruitment events and informal surveys of current students, it is anticipated that making the change to a dual certification program in Special Education LBD and Elementary Education will increase our enrollment by at least 25%. This would result in full courses rather than small class offerings and make better fiscal use of current faculty lines.
2.3 Relationship of the proposed major program to other programs now offered by the department: The current special education major leads to the Bachelor of Science degree in Exceptional Education, Learning and Behavior Disorders (LBD) and Moderate and Severe Disabilities (MSD) in grades P-12. The program is also delivered in a “cohort” model making transfer into and from other majors, or institutions, prohibitive. The department has many educational majors but none lead to a teaching certificate in special education combined with a general education certification. Research in the education field marks this as a weakness for stand-alone special education programs (siting weaknesses in general education content areas) and stand-alone elementary education programs (siting weaknesses working effectively with diverse populations). The proposed program will replace the current exceptional education program and add the additional certification of Elementary Education to the certification in Exceptional Education: Learning and Behavior Disorders. The proposed program has been developed in collaboration with the faculty in Elementary Education, and other colleges across the university. The current Elementary Education program will remain unchanged when the proposed program is implemented; however, the two programs’ curricula will run parallel.
2.4 Relationship of the proposed major program to other university programs: The proposed program does not duplicate other WKU programs The School of Teacher Education but will continue to enjoy a close relationship to several disciplines. Psychology addresses student behaviors that are often found in school-age students with disabilities. The Communication Disorders department has courses developed to address the many communication needs of students with disabilities. While many areas are related, no program on the campus addresses the training of special education teachers leading to certification.

2.5 Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): The proposed program is similar to other Kentucky universities also offering dual certification programs combining general education and special education certification. A careful review of programs and course descriptions find major similarities but not to the point of program duplication. WKU elementary education faculty and special education faculty have worked closely to create a collaborative approach to the new program with intentional co-teaching modeled across course content, as well as designing both special education and elementary courses into “instructional blocks.” A review of Kentucky regional universities shows that Eastern Kentucky University, Murray State University, Morehead University and Northern Kentucky University have responded to the research, law and professional need. Each has developed dual certification programs in special education and elementary education. Most have extended their programs for other dual certifications such as special education and middle grades or special education and high school. Courses were compared across programs and faculty developed new courses based on Kentucky Teacher Education Standards in addition to Council of Exceptional Children Teacher Standards. The proposed program is rigorous to meet both the demand of the profession and WKU standards.
	
	WKU- SPED: LBD/ELED
	 EKU- SPED/ELED
	MSU- SPED/ELED
	Morehead- SPED/ELED
	 NKU- SPED/ELED

	General Ed.

hrs.
	 39- 44
	 33-45
	 41-46
	 42
	 37

	Related Studies

Component 30 hrs.
	MATH 205 El/midMath1

MATH 206 El/midMath2

MATH 308 Math 3

LME 318 El/Mid lit.

ENG 300

SPED 330 Intro to SPED

MUS 314 Comp. Arts

PE 354 PE/ Elem

GEOG 451 or HIST 456

CIS 141 or LME 448
	MAT 201

Mat 202

XXX

XXX

XXX

SED 104

ELE 361

 XXX

ELE 322

 ELE362

XXX

XXX
	MAT 115

MAT 215

XXX

ELE 305

XXX

SED 300

Art 343

 XXX

XXX

 XXX

XXX

CSC 199
	MATH 231

MATH 232

XXX

EDEE 327

EDEE 323
EDSP 230

XXX

 XXX
XXX

 XXX

XXX

XXX
	MAT 140

MAT 141

XXX

XXX

ENG 386
EDS 360

ART 280
 MUS 260

PHE 250
 HEA 250
XXX

EDU 313

	Professional Education

Component 61 hrs.

	EDU 250 Intr to Edu

PSY 310 Ed Psy

LTCY 320 Rdg EL

SPED 335 Foundations
SPED 345 Second. Meth.

SPED340 Elem Meth LBD

ELED 365 Elem Strat
ELED 407 SS methods
SPED 424 Col, Inc & Div
SPED 350 Asses. LBD
LTCY 420 Rdg Primary
SPED 480 SN Proj. LBD
ELED 405 Math EL

ELED 406 Sci EL
SPED 425 LANG. LBD

SPED 400 BEH MANAG.

Student Teaching

EDU 489 ST SEMINAR

EDU 490 ST (5)

SPED 490 ST (5)
	EDF 103

EPY 319

XX

SED 545
 XXX

 XXX
 XXX

 SED 356 MSD Meth

SED 518

499 Class Man.

 SED 434 Precript. Tch.

 *24 field hours
*(field hours for meth.)

SED 401
 XXX
SED 351

LIB 301

SED 375
*(field hours)

EDF 203 Sch & society

 XXX

SED 260

 XXX

SED 341

 XXX

SED 499
	EDU 103

EDU 260

REA 306

SED 350 &

 SED 400

 XXX
SED455 &

 MID 270
SED 433
EDU 303

 XXX
 XXX
ELE 401
ELE 304

 XXX

SED 537
ELE 307

XXX

XXX

ELE 402 Sci
 EDU 404 Env Ed

CDI 205 &

 SED 425

SED 408

 ELE 390 Kinder.

EDU 422

ELE 421
	EDF 207

EDF 211

EDEM 330

EDSP 355
 EDSP 350 Char.

 EDSP 36 Char LD
EDSP 372 Tran /wk
 XXX

XXXX

EDEE 305 Lrn theor.
 XXX
 XXX

EDEE 322

EDSP 365 Inclusion & EDEE 302

EDSP 367 Asses

EDEE 331
EDSP 359

EDSP 357 Math LBD
SCI 490
 XXX
EDSP 353 LNG.LBD

 XXX

EDSP 356 ABA

 XXX

EDEM 499

EDEE 423

EDSP 435
	EDU 305

EDU 300

EDU 302

EDS 322 (2)

 EDS 364 Char LD

 EDS 561 MR & Orth

EDS 473 (2)

 EDS 570 Wk/ family
EDS 572
EDU 307

 EDS 472 Meth/mat
 EDU 390(2) & 392(2)
EDU 312 SS to E.Gr

XXX

 XXX

EDU 315 Ed. Asses

EDS 464
EDS 473(2)

EDU 306 EL. Math

EDU 308 Sci.

 XXX

EDS 362 ABA &

 XXX

EDU 314 Clas Man.
 EDS 562 Early Ch.

EDU 492

	Total hours
	130- 135

	129-136
	126-131
	124
	115

While some benchmark universities continue to offer a single certification special education program, the academic trend to meet the legislation and professional needs uncovers a good number of benchmark universities (Ball State, Northern Arizona University, and Indiana State University to name a few) that offer dual certification between high incidence special education certification and general education.
2.6 Relationship of the proposed major program to the university mission and objectives:
The mission of the proposed Special Education: Learning and Behavior Disorders and Elementary Education dual certification program aligns well with WKU’s mission. WKU’s mission statement states, “Western Kentucky University prepares students to be productive, engaged, and socially responsible citizen leaders of a global society. It provides research, service and lifelong learning opportunities for its constituents. WKU is responsible for stewarding a high quality of life for those within its reach.” The mission of the proposed Special Education Program at Western Kentucky University is to prepare professional educators who make meaningful contributions to the field as well as to their students, schools, and communities. The program will fulfill this mission through its commitment to excellence in teaching, its contributions to the profession, and its outreach services to schools and the community.
The purpose is to develop knowledgeable, thoughtful, caring, and skillful educators of students in non-categorical and/or inclusive educational environments. The dual certification program (Learning and Behavior Disorders P-12 and Elementary Education P-5) will emphasize knowledge of content, diversification of instruction for individual learners, theoretical foundations as well as practical applications of best practices in field-based settings. Graduates of the proposed program will be uniquely qualified to provide specially designed instruction and learning experiences that address academic, behavioral, and social needs to students with varied grade/age and ability levels. Our graduates will also have the skills to consult and collaborate effectively with families, teachers, and related service providers.
3.
Objectives of the proposed major program:

The Special Education: Learning and Behavior Disorders (LBD) and Elementary Education undergraduate program will provide education and field-based
applications of knowledge that allow students to:

· demonstrate specialized knowledge of disabilities, etiologies, characteristics, and interventions including, but not limited to, educational needs, behavioral limitations, career opportunities/training needs, parental needs/obligations, language communication needs, and major trends and issues impacting individuals with disabilities;
· demonstrate the ability to make professional judgments pertaining to: legislation, accessing the services of community agencies, accommodating the needs of diverse populations, and collaborating with parents, colleagues, and students;
· demonstrate skills in curriculum design modification and implementation accommodating diverse learning styles and intelligences with a variety of strategies and methodology including the use of technology;
· demonstrate expertise in diagnostic/prescriptive instruction including but not limited to the ability to select, administer, and interpret assessment instruments for individuals with disabilities, use the results of assessment to develop behavioral objectives, and design and implement individual education plans in a variety of settings;
· demonstrate the ability to manage student behavior by conducting documented observations and task analyses, and devising and implementing appropriate non-aversive/aversive systems of behavior management;
· demonstrate the ability to manage time and resources using a variety of instructional strategies, modifications, and techniques.
· students will complete all necessary activities to be successfully admitted to the Professional Teaching Unit in a timely manner.
· Students will be proficient in all Kentucky Teacher Standards as evidenced by their scores on Critical Performance Indicators for each course.

Measurable outcomes will be:

•Students will successfully complete the PRAXIS II exams for Elementary Education and Special Education LBD prior to beginning student teaching.

•Students will demonstrate proficiency in planning and implementing instruction and providing evidence of student learning through the completion of the Teacher Work Sample during student teaching.

4.
Program description:

4.1
Curriculum Description:

General Education Component:

Students follow university guidelines in completing the general education component with the speech course and biological science course with laboratory are specifically included with this requirement.
Related Studies Component (30 hours)

MATH 205 Number Systems/Theory for Teachers (3)

MATH 206 Fundamental Geometry for Teachers (3)

MATH 308 Rational Numbers/Data Analysis for Teachers (3)

LME 318 Children’s Literature (3)

ENG 300 Writing in the Disciplines (3)

SPED 330 Introduction to Exceptional Education: Diversity in Learning (3) (Grade of B or higher)

MUS 314 Comprehensive Arts Education for the Elementary Teacher (3)

PE 354 Physical Education in Elementary Schools (3)

HIST 456 Kentucky History
 or GEOG 451 Geography of Kentucky (3)

LME 448 Technology Applications in Education (3)
 or CIS 141 Basic Computer Literacy (3)

Professional Education Component (61 hours)

* New courses

EDU 250 Introduction to Education (3) (grade of B or higher)
PSY 310 Educational Psychology: Development and Learning (3)

LTCY 320 The Teaching of Reading (3)

*SPED 335 Foundations of Special Education (3)

*SPED 345 LBD Secondary Methods (3)

*SPED 340 LBD Elementary Instructional Methods (3)

ELED 365 Strategies for Elementary Teachers (3)

ELED 407 Materials/Methods in Social Studies (3)

*SPED 424 Inclusion, Collaboration and Diversity in the Classroom (3)

*SPED 350 Assessment in Special Education (3)

LTCY 420 Reading in the Primary Grades (3)

*SPED 480 Senior Project for LBD (3)

ELED 405 Teaching Mathematics in the Elementary School (3)

ELED 406 Teaching Science in the Elementary School (3)

*SPED 425 LBD Language Intervention: Strategies and Materials (3)

*SPED 400 Behavior Management Strategies in Special Education (3)

EDU 489 Student Teaching Seminar (3)

ELED 490 Student Teaching (5)

SPED 490 Student Teaching LBD (5)

NOTES:

· Students must be admitted to the Professional Education Unit (Teacher Education) in order to register for ELED 365; SPED 424; and ELED 407 Block I courses. Students should begin the teacher admission process while enrolled in EDU 250.

· The standardized test requirement for admission to teacher education must be complete and students must obtain a 2.75 GPA before registering for SPED 424.

· Except for SPED 330 and EDU 250, which require a grade of B or higher, a grade of C or higher is required for all courses in the major.

Prior to enrolling in SPED 490 and ELED 490 (Student Teaching), students must meet all student teaching admission requirements including a C or higher in all professional education courses and a B or higher in SPED 330 and EDU 250. In addition, they must have met or exceeded the standards for both the portfolio and critical performance indicators, and completed all SPED/ELED coursework, prerequisite courses EDU 250 (B or higher), PSY 310 and specialty coursework – Math 205, Math 206, Math 308, LME 448 or CIS 141 or CS 145, LME 318, and LTCY 320 (with no grade lower than a “C”) prior to enrollment in Student Teaching.
4.2
Accreditation, certification, approval, and/or licensure: Western Kentucky University’s initial and advanced preparation programs in professional education are approved by the National Council for Accreditation of Teacher Education and by Kentucky’s Education Professional Standards Board. In addition, the proposed program is designed to meet the National Association for Council for Exceptional Children Initial Professional Content Standards and Knowledge and Skill Sets. Candidates must earn a qualifying score on the Praxis II as determined by Kentucky for both LBD and Elementary K-6.

4.3
Program delivery: The majority of courses will have a standard face-to-face class mode of delivery due to the large number of field hours demanding direct supervision. Faculty will incorporate technology to enhance delivery and communication.

5.
Resources:

5.1
Existing full time faculty along with part time instructors will teach courses in this new program. Courses in the new program will be phased in as the old program is phased out. Upon full implementation of the new program, faculty resources will be more efficiently utilized as faculty will teach only one block (15 credit hours) of classes each semester as opposed to the current program which requires two blocks of courses each semester. Courses in the current program will be deleted upon the new program’s full implementation. Full time faculty for the special education department are: Janet Applin, Ph.D.; Nedra Atwell Ph.D.; Marty Boman, EdD; Wanda Chandler, Ph.D; Gail Kirby EdD.; and J Dusteen Knotts, Ph.D. with two active searches at this time.
Janet L. Applin, Ph.D., Associate Professor of Special Education, earned her Ph.D. in Special Education from Vanderbilt University in 2005. She has been a member of the School of Teacher Education's faculty since 2004 and, in 2012 was named Associate Dean for Academic Programs in the College of Education and Behavioral Sciences at Western Kentucky University. Dr. Applin's research interests include teacher education and teacher leadership in special education and curriculum development in higher education. She has served on a number of doctoral committees and as the teacher leader strand advisor in the Educational Leadership Doctoral Studies program and teaches graduate and undergraduate courses in special education.

Nedra Skaggs Atwell is a Professor of Special Education in the Western Kentucky University School of Teacher Education. She is actively involved in the Appalachian Studies Association, past director of the Higher Education Consortium and past president of Kentucky TED, the Teacher Education Division of the Council for Exceptional children. Nedra served as editor of the Virginia Teacher Educator, Southeast Regional Teacher Education Journal and the founding editor of The Kentucky Teacher Educator. She has published several books and monographs and numerous articles and has directed over $5 million in grants. She consults with school districts in Kentucky, Tennessee, West Virginia and Virginia and is a speaker at state, national, and international conferences. Dr. Atwell earned her doctorate at Vanderbilt University.

Marty Boman is Director of the Kelly Autism Program (KAP) and an Associate Professor in the Special Education department. She earned her Ed.D. in Curriculum and Instruction with an emphasis in special education from the University of St. Thomas. She wrote the WKU autism certificate, the first in the state of Kentucky for post-masters professionals, and speaks at state, national, and international research conferences. At KAP she works with the undergraduate students as they complete their professional development hours, learning about formal observations, Functional Behavioral Assessments and Behavior Intervention Plans.

Wanda Chandler, Ph.D. is an Assistant Professor. She earned her
Ed. D. in Special Education Personnel Preparation from the University of
Kentucky. Core areas of study included Learning and Behavioral Disorders,
Educational Technology, Special Education Administration, Delivery of
Distance Education, and Instructional Systems Design in Technology. She
possesses Graduate Certificates in Distance Learning, Director of Special
Education, and Moderate and Severe Disabilities. She has an Ed. S. in
Instructional Technology, and an M.S. Ed. in Learning and Behavior
Disorders. She is editor of the Kentucky Teacher Education Journal (KTEJ). Her
research interests include video self-modeling (VSM), and the application of
cognitive learning strategies and instructional technology for students with
low and high incidence disabilities in collaborative settings.
Gail Kirby Ed.D. is an Assistant Professor of Special Education. She earned her Ed.D. from the University of San Francisco in 2008. While at USF, she was awarded a Fellowship and taught for the Special Education department in the graduate school. Her dissertation won the Outstanding Doctoral Student Award, presented by the faculty to graduating doctoral students who have demonstrated an ability to bring theory and knowledge to bear on the solution of a significant educational problem. Dr. Kirby's research interests include English Learner's with disabilities, the overrepresentation of Long Term English Learners in special education, Universal Design for Learning, and Distance Education. She taught for St. Mary's College of California before returning to her home at WKU. She served on several state committees in CA and continues to be active in issues facing special education. Dr. Kirby currently represents the special education department across the university, and teaches both undergraduate and graduate courses.

J Dusteen Knotts, Ph.D. is an assistant professor of special education and earned her Ph.D. at Southern Illinois University in 1997 after fourteen years in special education classrooms. Her research in training teacher to implement higher order question won the Southern Illinois University Dissertation Research Award. She continues to serve classroom teachers through in-service programs, regional and national conference presentations and serving on the Kentucky TED executive committee. Her current research interests include co-teaching, effective use of para-professionals, twice-exceptional students and professional development of teacher dispositions.

5.2
Technological and electronic informational resources (e.g., databases, e-journals). Special Education at WKU is not a new content area and the available resources are sufficient for this program. Resources for all new SPED courses were reviewed and found to be sufficient. Examples are listed but are not meant to be comprehensive.

Journal subscriptions: (most of these are available electronically as well.)

Teacher Education and Special Education 1998-
Special Education Law Monthly 1998-2009
Rural Special Education Quarterly 1999-
Remedial and Special Education 1993-2008
Massachusetts Special Education Reporter 1993-
Journal of the International Association of Special Education 2006-
Journal of Special Education Technology 1996-2009
Journal of Special Education and Rehabilitation 1997-
The Journal of Special Education 1966-
International Journal of Special Education 2001-
International Journal of Early Childhood Special Education (Int-Jecse) 2009-
European Journal of Special Needs Education 1998-2010
California Special Education Alert 1995-
British Journal of Special Education 1998-2010
Exceptionality Education Canada 2008
Exceptionality Education International 2009

E- Journals & Data bases
EBSCO

LEXIS - NEXIS (Academic)
ProQuest
Education - Wilson
Special Education (Int-Jecse) DOAJ - Directory of Open Access Journals

Journal of Special Education Technology

Remedial and Special Education

Rural Special Education Quarterly

Career and Technical Education
5.2 Facilities and equipment: The School of Teacher Education is housed in Gary Ransdell Hall, a state of the art facility for teacher preparation programs that is sufficient for all program needs. Extended campus facilities also meet all instructional needs for delivery of this program.

6.
Proposed term for implementation: Fall 2013, or as soon as all necessary approvals are
secured.
7.
Dates of prior committee approvals:

School of Teacher Education:

October 19, 2012

CEBS Curriculum Committee

October 30, 2012

Contact with Office of Academic Affairs

re: CPE Posting

Meeting TBA

Professional Education Council

November 14, 2012

Undergraduate Curriculum Committee

University Senate
