AGENDA PROFESSIONAL EDUCATION COUNCIL 3:30 - Wednesday, March 20, 2013 GRH 3073

- I. Consideration of the Minutes from the February 13, 2013, 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

- Candidates Completing Requirements for Admission to the Professional Education Unit February 14, 2013 to March 20, 2013
- Student Teacher Candidates List for Fall 2013

B. College of Education and Behavioral Sciences

School of Teacher Education

- 1. Revise a Program 0433, Master of Arts in Education: Elementary Education for Teacher Leaders
- 2. Revise a Program 0434, Master of Arts in Education: Middle Grades for Teacher Leaders
- 3. Revise a Program 0435, Master of Arts in Education: Secondary Education for Teacher Leaders
- 4. Revise a Program 0457, Master of Arts in Education: Special Education for Teacher Leaders: Learning and Behavior Disorders
- 5. Revise a Program 083, Library Media Education

Department of Educational Administration, Leadership and Research

- 1. Revise a Program 121, School Administration, Instructional Leader, School Principal, All Grades (Rank I)
- 2. Revise a Program 131, School Administration, Instructional Leader, School Principal, All Grades (Certification Only)

Department of Counseling and Student Affairs

- 1. Delete a Course CNS 565, Elementary Guidance Services
- 2. Delete a Course CNS 566, Secondary Guidance Services
- 3. Revise Course Catalog Listing CNS 550, Introduction to Counseling

C. Ogden College of Science and Engineering

Department of Geography and Geology.

- 1. Revise Course Prerequisites GEOL 311, General Oceanography
- 2. Revise Course Number GEOG 451, Geography of Kentucky

Department of Chemistry

1. Revise a Program – 061, Master of Arts in Education: Chemistry

III. Other Business

Discussion of CAEP Standards

CANDIDATES COMPLETING REQUIREMENTS FOR ADMISSION TO PROFESSIONAL EDUCATION UNIT

February 14, 2013 - March 20, 2013

ELEMENTARY P-5

Crunk, Natalie R. Maiden, Kaitlin E.

MIDDLE GRADES

Shultz, William J. Math

P-12

Bond, Brandon Music Instrumental

Poteet, Leticia SPED Walters, Rachael Spanish

SECONDARY

Ralston, Kelli F. Social Studies VanderMolen, Chelsea R. English

MASTERS

Carnahan, James D. LBD Geraci, Felicia T. LBD

Gross, Leah CD** (pending receipt of favorable criminal

records check)

Moore, Jacelyn N. LME

Newmark, Cindy Communication Disorders

Stewart, Anne W. LBD

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

STUDENT TEACHER CANDIDATES FOR FALL 2013 QUALIFIED ***STUDENT TEACHING APPLICATION ACCEPTED***3/20/13

WKU ID	FIRST	LAST	D	MAJOR
WKUID	FINST	LASI	J	IVIAJUK
	KELSEY	BLANTON		5-12/BUSINESS & MKTG
	RELUET	DEJ (INTOIN		5 12/ BOSINESS & WIKTO
	BRANDY	MEADOR		5-12/FCS
	SAMANTHA	WHITE		5-12/FCS
	37 (147)	VVIIIE		3 12/1 03
	HANNAH	ALBER		ELEMENTARY
	SAMANTHA	ALDRIDGE		ELEMENTARY
	JOHN	BARZEE		ELEMENTARY
	JEREMY	BEAN		ELEMENTARY
	JUSTIN	BICKETT		ELEMENTARY
	ERIC	BRISTOL		ELEMENTARY
	KATIE	BROWN		ELEMENTARY
	SARAH	CHANEY		ELEMENTARY
	TARA	COX		ELEMENTARY
	ALLIE	COZART		ELEMENTARY
	CHRISTIN	CRABTREE		ELEMENTARY
	KARAVIN	DEW		ELEMENTARY
	FAITH	EDWARDS		ELEMENTARY
	TERRI	EDWARDS		ELEMENTARY
	MARY KAYLEN	ESTES		ELEMENTARY
	HEATHER	FOREMAN		ELEMENTARY
	TIFFANY	GOHMAN		ELEMENTARY
	CHELSEA	GOODMAN		ELEMENTARY
	HALIE	GOSSETT		ELEMENTARY
	LACY	HARPER		ELEMENTARY
	KIRA	HESSE		ELEMENTARY
	MARIA	HICKS		ELEMENTARY
	STACY	HILL		ELEMENTARY
	MEGAN	HOWARD		ELEMENTARY
	KIRSTA	JACKSON		ELEMENTARY
	KEVIN	JOHNSTON		ELEMENTARY
	SARAH	KEEL		ELEMENTARY
	AMANDA	KIRVES		ELEMENTARY
	STACY	LAW		ELEMENTARY
	AMY	LAWSON		ELEMENTARY
	KAYLA	LEACH		ELEMENTARY
	LEAH	LEWIS		ELEMENTARY
	MEGHAN	LOYALL		ELEMENTARY
	JESSICA	LYNCH		ELEMENTARY

BRITTANY	MADDEN	ELEMENTARY
REBECCA	McKELVEY	ELEMENTARY
M. CHASE	McKEOWN	ELEMENTARY
ASHLEY	McKINNEY	ELEMENTARY
BRANDI	MILLER	ELEMENTARY
CALLI	MILLER	ELEMENTARY
MEGHAN	MONTEMAYER -JOHNSTON	ELEMENTARY
LAUREN	MOORE	ELEMENTARY
KIMBRA	PAYNE	ELEMENTARY
ALLIE	REDMOND	ELEMENTARY
LYDIA	RENFRO	ELEMENTARY
KYLIE	ROBERTSON	ELEMENTARY
SHELLY	SAPP	ELEMENTARY
JULIA	SCOTT	ELEMENTARY
MARGARET	SMITH	ELEMENTARY
KATHERINE	SNEDEGAR	ELEMENTARY
MIRANDA	SPINKS	ELEMENTARY
BRITTANY	STIGALL	ELEMENTARY
SARA	STRINGER	ELEMENTARY
ASHLEY	SULLIVAN	ELEMENTARY
SHELBY	TAYLOR	ELEMENTARY
HANNAH	THOMAS	ELEMENTARY
MAUREEN	THOMPSON	ELEMENTARY
MELISSA	TRACY	ELEMENTARY
CHELSEA	TUTKO	ELEMENTARY
THERESA	WADDELL	ELEMENTARY
EMILY	WARD	ELEMENTARY
MARY	WATSON	ELEMENTARY
SHANA	WHITING	ELEMENTARY
STEPHANIE	WILLETT	ELEMENTARY
EMILY	WILLIAMS	ELEMENTARY
EMILY	WILLOUGHBY	ELEMENTARY
COURTNEY	WOODLEE	ELEMENTARY
ALYSON	WRIGHT	ELEMENTARY
KASEY	BROOKS	MGE/ENGLISH
MORGAN	ANDERSON	MGE/LA/S.STUDIES
JESSICA	GRAY	MGE/LA/S.STUDIES
WHITNEY	MOORE	MGE/LA/S.STUDIES
HANNAH	SHOCKLEY	MGE/LA/S.STUDIES
GEOFF	SNYDER	MGE/LA/S.STUDIES
ALLISON	COX	MGE/MATH
CHARLOTTE	RICE	MGE/MATH

W. JEREMY	SHULTZ	MGE/MATH
SARA	DAVIS	MGE/MATH/S.STUDIES
ASHLEY	KIRBY	MGE/S.STUDIES/LA
JESSICA	CAVE	MGE/S.STUDIES/SCIENCE
ALI	ALVEY	MGE/SCIENCE
SHELTON	FISHER	MGE/SCIENCE
JACOB	GIBBS	MGE/SCIENCE
STEPHANIE	MENSER	MGE/SCIENCE
-		·
KRISTEN	NEWMAN	MGE/SCIENCE
A CLU EV	LUIDT	D 42/ADT
ASHLEY	HURT	P-12/ART
CHELSEA	McCAY	P-12/ART
M. BETH	POYNTER	P-12/ART
DD4412-011	DOVID	D 40 /h 41 /C / C
BRANDON	BOND	P-12/MUSIC
CASSANDRA	LUCAS	P-12/MUSIC
		_
R. BLAKE	CRABTREE	P-12/PE
CANDACE	STEVENS	P-12/SPANISH
AMBER	TITTLE	P-12/SPANISH
JENNIFER	MEADOR	SEC/BIOLOGY
JEFFERSON	DICKINSON	SEC/ENGLISH
CHELSEA	ELLIOTT	SEC/ENGLISH
AMY	LINDSEY	SEC/ENGLISH
BRITTANY	MATTHEWS	SEC/ENGLISH
LYNDSEY	MILLER	SEC/ENGLISH
TIMOTHY	PHELPS	SEC/ENGLISH
HEATHER	RICKMAN	SEC/ENGLISH
DAGAN	CONATSER	SEC/MATH
GREGORY	GREENFIELD	SEC/MGE/MATH
SARA	BOOKER	SEC/SOCIAL STUDIES
BRIAN	CAMPBELL	SEC/SOCIAL STUDIES
CHRISTOPHER	CLINE	SEC/SOCIAL STUDIES
W. KYLE	GARDNER	SEC/SOCIAL STUDIES
ETHAN	MORRIS	SEC/SOCIAL STUDIES
TYLER	PERKINS	SEC/SOCIAL STUDIES
ADAM	SHIRLEY	SEC/SOCIAL STUDIES
RACHEL	WILSON	SEC/SOCIAL STUDIES
JESSE	WIMSETT	SEC/SOCIAL STUDIES
1		

STUDENT TEACHER CANDIDATES FOR FALL 2013 NOT QUALIFIED

STUDENT TEACHING APPLICATION PENDING3/20/13

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

WKU ID	FIRST	LAST	D	MAJOR
	KURTIS	CLAYWELL	Χ	5-12/INDUSTRIAL ED
	STEVIE	BUTLER	Х	ELEMENTARY
	TARA	DALCOURT	СР	ELEMENTARY
	MELISSA	DAUBY	СР	ELEMENTARY
	ERICA	ESKRIDGE	СР	ELEMENTARY
	JENNIFER	FORTNEY	СР	ELEMENTARY
	DANA	GREEN	СР	ELEMENTARY
	KYLE	HACK	Χ	ELEMENTARY
	KARI	HARP		ELEMENTARY
	AMBER	HULETT	СР	ELEMENTARY
	KAITLYNN	PRINDLE	СР	ELEMENTARY
	SHANNON	SWIFT	СР	ELEMENTARY
	DEBORAH	TAYLOR	Χ	IECE
	KIMBERLEY	BELL	Χ	MGE/MATH
	TYLER	BRUCE	CA	MGE/MATH
	ASHLEY	POWELL	Χ	MGE/MATH/S.STUDIES
	JORDAN	MATTINGLY	X	MGE/S.STUDIES/LA
	ANTHONY	MILLER	Χ	MGE/S.STUDIES/LA
	SHANON	SEXTON	X	MGE/SCIENCE/S.STUDIES
	IVY	WILKERSON	CP	P-12/ART
	APRIL	YATES	CA	P-12/ART
	SHAUN	BAXLEY	CA	P-12/MUSIC
	TABITHA	SAMS-ROSE	CA	P-12/MUSIC
	KRAIG	FINNEY	Χ	P-12/SPANISH
	REBECCA	НОРЕ	Χ	P-12/SPANISH
	KARL	WEIHE	Χ	P-12/SPANISH
	A. DAMON	PARR	X	SEC/BIOLOGY
	BETHANY	WHITE	CA	SEC/BIOLOGY
	DARA	CARVER	Χ	SEC/CHEMISTRY
	DEANNA	REDDISH	X	SEC/ENGLISH
	SARAH	VINCENT	Χ	SEC/ENGLISH
	LAUREN	ANGUIANO	X	SEC/MATH

NICHOLAS	CARTER	Х	SEC/MATH
JORDEN	PATTERSON	Χ	SEC/MATH

CP = Critical Performance Score Deficiency or Disposition Score Deficiency Pending CA = Not Admitted into Teacher Education X = Deficient GPA and/or other Student Teaching Requirement Deficiency

Proposal Date: 02-08-2013

College of Education and Behavioral Sciences School of Teacher Education Proposal to Revise A Program (Action Item)

Contact Person: Dr. Lisa Murley, lisa.murley@wku.edu, 745-8822

1. Identification of program:

1.1 Current program reference number: #0433

1.2 Current program title: Master of Arts in Education: Elementary Education for Teacher

Leaders

1.3 Credit hours: 30-31

2. Identification of the proposed program changes:

Revision of admission policy to comply with Graduate Studies admission requirements passed by the University Senate in April 2012.

3. Detailed program description:

Current Admission Requirements

Admission Requirements: (Criteria vary, depending on the student's undergraduate institution and GPA):

- Applicants who are alumni of WKU teacher preparation programs must submit a current, valid teaching certificate or Statement of Eligibility* for Elementary (Grades P-5).
- Applicants with undergraduate degrees from all other accredited universities will be admitted without a qualifying GRE score if they have a minimum 2.75 GPA for all previous coursework (undergraduate and graduate) and a valid teaching certificate for elementary education. A copy of the certificate must be submitted with the application.
- Applicants with undergraduate degrees from all other accredited universities with a GPA lower than 2.75 (undergraduate and graduate) must achieve a GAP (GRE score multiplied by the undergraduate GPA) score of 2200 or higher and a GRE Analytical Writing score of 3.5 or higher and have a valid teaching certificate for elementary education. A copy of the certificate must be submitted with the application.
- Applicants to the MAE program in Elementary Education must hold or be eligible to hold a teaching certificate at the elementary level OR have a valid elementary program on file with the Office of Teacher Services. (Note: Conversion program must be completed prior to or simultaneously with the MAE.)

Proposed Admission Requirements

Criteria vary, depending on the student's undergraduate institution and GPA.

- Applicants who are alumni of WKU teacher preparation programs must submit a current, valid teaching certificate or Statement of Eligibility* for Elementary (Grades P-5).
- Applicants with undergraduate degrees from all other accredited universities will be admitted without a qualifying GRE score if they have a minimum 2.75 GPA for all previous coursework (undergraduate and graduate) and a valid teaching certificate for elementary education. A copy of the certificate must be submitted with the application.
- Applicants with undergraduate degrees from all other accredited universities with a GPA lower than 2.75 (undergraduate and graduate) must achieve a GAP score [(GRE-V + GRE-Q) added to (GPA X 100)] of 550 or higher. The 550 score must include a GRE Verbal Reasoning score of 139 or higher, a GRE Quantitative Reasoning score of **139 or higher,** and a GRE Analytical Writing score of 3.5 or higher. For GRE scores prior to August 1, 2011, a GAP score (GRE score multiplied by the undergraduate GPA) of 2200 or higher and a GRE Analytical Writing score of 3.5 or higher is **required.** In addition, applicants must have a valid teaching certificate for elementary education. A copy of the teaching certificate or statement of eligibility must be submitted with the application. • Applicants to the MAE program in Elementary

*Applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the EPSB for re-issued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-issued certificate before being allowed to register for any additional courses.

Education must hold or be eligible to hold a teaching certificate at the elementary level OR have a valid elementary program on file with the Office of Teacher Services. (Note: Conversion program must be completed prior to or simultaneously with the MAE.)

*Applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the EPSB for re-issued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-issued certificate before being allowed to register for any additional courses.

4. Rationale for the proposed program change:

The proposed policy revision is needed to bring the Master of Arts in Education: Elementary Education for Teacher Leaders requirements into compliance with the Graduate Studies admission policy passed in April 2012 by the University Senate.

5. Proposed term for implementation and special provisions (if applicable): Fall 2013

6. Dates of prior committee approvals:

School of Teacher Education:	2-8-13
CEBS Curriculum Committee	3-5-13
Professional Education Council	
Graduate Council	
University Senate	

Proposal Date: 02-08-2013

College of Education and Behavioral Sciences School of Teacher Education Proposal to Revise A Program (Action Item)

Contact Person: Dr. Rebecca Stobaugh, Rebecca.stobaugh@wku.edu, 745-4497

1. Identification of program:

- 1.1 Current program reference number: #0434
- 1.2 Current program title: Master of Arts in Education: Middle Grades for Teacher Leaders
- 1.3 Credit hours: 30-37

2. Identification of the proposed program changes:

Revision of admission policy to comply with Graduate Studies admission requirements passed by the University Senate in April 2012.

3. Detailed program description:

Current Admission Requirements

Admission Requirements: (Criteria vary, depending on the student's undergraduate institution and GPA):

1. WKU Graduate: Admission

Applicants who are alumni of WKU teacher preparation programs must submit a current, valid teaching certificate or Statement of Eligibility* for Middle Grades (Grades 5-9).

2. <u>Graduate of a Kentucky Higher Education Institute</u> other than WKU:

Applicants with undergraduate degrees from Kentucky higher education accredited universities must have a 2.75 GPA for all previous undergraduate coursework and a 3.0 GPA for previous graduate coursework or qualifying GAP/GRE** scores and must have or be eligible for a teaching certificate* for Middle Grades (Grades 5-9). A copy of the certificate or statement of eligibility must be submitted with the application.

3. <u>Graduate of an Out-of-State Institution of Higher</u> Education

Applicants with undergraduate degrees from all other higher education accredited universities must have a 2.75 GPA for all previous undergraduate coursework and a 3.0 GPA for previous graduate coursework or qualifying GRE/GAP** scores and must have or be eligible for a teaching certificate* for Middle Grades (Grades 5-9). A copy of the certificate or statement of eligibility must be submitted with the application.

*Kentucky applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the Kentucky Education

Proposed Admission Requirements

Criteria vary, depending on the student's undergraduate institution and GPA.

- Applicants who are alumni of WKU teacher preparation programs must submit a current, valid teaching certificate or Statement of Eligibility* for Middle Grades (Grades P-5).
- Applicants with undergraduate degrees from all other accredited universities will be admitted without a qualifying GRE score if they have a minimum 2.75 GPA for all previous coursework (undergraduate and graduate) and a valid teaching certificate for middle grades education. A copy of the certificate must be submitted with the application.
- Applicants with undergraduate degrees from all other accredited universities with a GPA lower than 2.75 (undergraduate and graduate) must achieve a GAP score [(GRE-V + GRE-Q) added to (GPA X 100)] of 550 or higher. The 550 score must include a GRE Verbal Reasoning score of 139 or higher, a GRE Quantitative Reasoning score of **139 or higher,** and a GRE Analytical Writing score of 3.5 or higher. For GRE scores prior to August 1, 2011, a GAP score (GRE score multiplied by the undergraduate GPA) of 2200 or higher and a GRE Analytical Writing score of 3.5 or higher is **required.** In addition, applicants must have a valid teaching certificate for middle grades education. A copy of the teaching certificate or statement of eligibility must be submitted with the application.
- Applicants to the MAE program in Middle Grades must hold or be eligible to hold a teaching certificate

Professional Standards Board for re-issued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-issued certificate before being allowed to register for any additional courses. Applicants from out-of-state with expired certificates must complete the requirements for their respective states to renew their certificates and submit a copy of the reissued certificate.

**Qualifying GAP Score: 2200 or higher (GRE score multiplied by the undergraduate GPA for a score) and a GRE Analytical Writing score of 3.5 or higher

at the middle grades level OR have a valid middle grades program on file with the Office of Teacher Services. (Note: Conversion program must be completed prior to or simultaneously with the MAE.)

*Applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the EPSB for re-issued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-issued certificate before being allowed to register for any additional courses.

4. Rationale for the proposed program change:

The proposed policy revision is needed to bring the Master of Arts in Education: Middle Grades Education for Teacher Leaders requirements into compliance with the Graduate Studies admission policy passed in April 2012 by the University Senate.

5. Proposed term for implementation and special provisions (if applicable): Fall 2013

6.	Dates of	nrior	committee	annrovals:
v.	Dails of	PLIOI	Committee	approvais.

School of Teacher Education:	February 8, 2013
CEBS Curriculum Committee	March 5, 2013
Professional Education Council	
Graduate Council	
University Senate	

Proposal Date: 02-08-2013

College of Education and Behavioral Sciences School of Teacher Education Proposal to Revise A Program (Action Item)

Contact Person: Dr. Rebecca Stobaugh, Rebecca.stobaugh@wku.edu, 745-4497

1. Identification of program:

1.1 Current program reference number: #0435

1.2 Current program title: Master of Arts in Education: Secondary Education for Teacher

Leaders

1.3 Credit hours: 30-37

2. Identification of the proposed program changes:

Revision of admission policy to comply with Graduate Studies admission requirements passed by the University Senate in April 2012.

3. Detailed program description:

Current Admission Requirements

Admission Requirements: (Criteria vary, depending on the student's undergraduate institution and GPA):

1. WKU Graduate: Admission

Applicants who are alumni of WKU teacher preparation programs must submit a current, valid teaching certificate or Statement of Eligibility* for Secondary (Grades 8-12, 5-12, or P-12).

2. <u>Graduate of a Kentucky Higher Education Institute</u> other than WKU:

Applicants with undergraduate degrees from Kentucky higher education accredited universities must have a 2.75 GPA for all previous undergraduate coursework and a 3.0 GPA for previous graduate coursework or qualifying GAP/GRE** scores and must have or be eligible for a teaching certificate* for Secondary (Grades 8-12, 5-12, or P-12). A copy of the certificate or statement of eligibility must be submitted with the application.

3. <u>Graduate of an Out-of-State Institution of Higher</u> Education

Applicants with undergraduate degrees from all other higher education accredited universities must have a 2.75 GPA for all previous undergraduate coursework and a 3.0 GPA for previous graduate coursework or qualifying GRE/GAP** scores and must have or be eligible for a teaching certificate* for Secondary (Grades 8-12, 5-12, or P-12). A copy of the certificate or statement of eligibility must be submitted with the application.

Proposed Admission Requirements

Criteria vary, depending on the student's undergraduate institution and GPA.

- Applicants who are alumni of WKU teacher preparation programs must submit a current, valid teaching certificate or Statement of Eligibility* for Secondary (Grades 8-12, 5-12, or P-12).
- Applicants with undergraduate degrees from all other accredited universities will be admitted without a qualifying GRE score if they have a minimum 2.75 GPA for all previous coursework (undergraduate and graduate) and a valid teaching certificate for secondary education. A copy of the certificate must be submitted with the application.
- Applicants with undergraduate degrees from all other accredited universities with a GPA lower than 2.75 (undergraduate and graduate) must achieve a GAP score [(GRE-V + GRE-Q) added to (GPA X 100)] of 550 or higher. The 550 score must include a GRE Verbal Reasoning score of 139 or higher, a GRE Quantitative Reasoning score of **139 or higher,** and a GRE Analytical Writing score of 3.5 or higher. For GRE scores prior to August 1, 2011, a GAP score (GRE score multiplied by the undergraduate GPA) of 2200 or higher and a GRE Analytical Writing score of 3.5 or higher is **required.** In addition, applicants must have a valid teaching certificate for secondary education. A copy of the teaching certificate or statement of eligibility must be submitted with the application.

*Kentucky applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the Kentucky Education Professional Standards Board for re-issued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-issued certificate before being allowed to register for any additional courses. Applicants from out-of-state with expired certificates must complete the requirements for their respective states to renew their certificates and submit a copy of the reissued certificate.

**Qualifying GAP Score: 2200 or higher (GRE score multiplied by the undergraduate GPA for a score) and a GRE Analytical Writing score of 3.5 or higher

- Applicants to the MAE program in Secondary Education must hold or be eligible to hold a teaching certificate at the secondary level OR have a valid secondary program on file with the Office of Teacher Services. (Note: Conversion program must be completed prior to or simultaneously with the MAE.)
- *Applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the EPSB for re-issued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-issued certificate before being allowed to register for any additional courses.

4. Rationale for the proposed program change:

The proposed policy revision is needed to bring the Master of Arts in Education: Secondary Education for Teacher Leaders requirements into compliance with the Graduate Studies admission policy passed in April 2012 by the University Senate.

5. Proposed term for implementation and special provisions (if applicable): Fall 2013

6. Dates of prior committee approvals:

School of Teacher Education:	February 8, 2013
CEBS Curriculum Committee	March 5, 2013
Professional Education Council	
Graduate Council	
University Senate	

Proposal Date: 2/8/2013

College of Education and Behavioral Sciences School of Teacher Education Proposal to Revise A Program (Action Item)

Contact Person: Gail Kirby, gail.kirby@wku.edu 270-745-3746

1. Identification of program:

1.1 Current program reference number: 0457

1.2 Current program title: Master of Arts in Education: Special Education for Teacher

Leaders: Learning and Behavior Disorders

1.3 Credit hours: 30-37

2. Identification of the proposed program changes:

• SPED 590: Advanced Internship: Exceptional Education will be replaced with SPED 595: Advanced Preparation Capstone SPED

3. Detailed program description:

Master of Arts in Education: Special	Master of Arts in
Education for Teacher Leaders: Learning	Education for To
and Behavior Disorders, Ref. #0457	and Behavior D

Master of Arts in Education: Special Education for Teacher Leaders: Learning and Behavior Disorders, Ref. #0457

This program is designed to develop Teacher Leaders who can positively impact student learning in their classrooms and schools while serving students with Learning and Behavior Disorders. The MAE in

Special Education: Learning and Behavior Disorders for Teacher Leaders is for those seeking advanced preparation. Advanced preparation programs include Professional Learning Communities in which students interact with other graduate student from various content areas and grade levels to discuss and work on real world challenges and promising practices they encounter in schools.

Students are expected to become competent in theory, research, and application of best teaching practices related to exceptional students with Learning and Behavior Disorders and exhibit appropriate teacher disposition behaviors as indicated by the College of Education and Behavioral Sciences Teacher Disposition Rating Form. All courses in the program carry critical performance indicators (CPIs) that must be completed before the final course grade will be recorded. Each course's CPI becomes a part of the portfolio that is reviewed at the end of each semester for progress through the program. Note: To be eligible to be recommended for cortication as a teacher for Exceptional Children (Grades P-12), Learning and Behavior Disorders, students must

This program is designed to develop Teacher Leaders who can positively impact student learning in their classrooms and schools while serving students with Learning and Behavior Disorders. The MAE in

Special Education: Learning and Behavior
Disorders for Teacher Leaders is for those seeking
advanced preparation. Advanced preparation
programs include Professional Learning
Communities in which students interact with other
graduate student from various content areas and
grade levels to discuss and work on real world
challenges and promising practices they encounter
in schools.

Students are expected to become competent in theory, research, and application of best teaching practices related to exceptional students with Learning and Behavior Disorders and exhibit appropriate teacher disposition behaviors as indicated by the College of Education and Behavioral Sciences Teacher Disposition Rating Form. All courses in the program carry critical performance indicators (CPIs) that must be completed before the final course grade will be recorded. Each course's CPI becomes a part of the portfolio that is reviewed at the end of each semester for progress through the program. Note: To be eligible to be recommended for cortication as a teacher for Exceptional Children (Grades P-12), Learning and Behavior Disorders, students must

document that they have received passing score(s) on the required Praxis II examination(s).

Admission Requirements

- 1. Applicants who are alumni of WKU teacher preparation programs must have or be eligible for a teaching certificate* and must submit a copy of the certificate or statement of eligibility with their applications.
- 2. Applicants who completed their initial certification program at another Kentucky institution with at least a 2.75 GPA** for all previous coursework (undergraduate and graduate) must have or be eligible for a teaching certificate* and must submit a copy of the certificate or statement of eligibility with their applications.
- 3. Applicants who completed their initial certification program at an accredited out-of state institution with at least a 2.75 GPA** for all previous coursework (undergraduate and graduate) must have or be eligible for a teaching certificate* and must submit a copy of the certificate or statement of eligibility with their applications.
- *Kentucky applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the EPSB for reissued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-issued certificate before being allowed to register for any additional courses. Applicants from out-of-state with expired certificates must complete the requirements for their respective states to renew their certificates and submit a copy of the reissued certificate.
- **Applicants with undergraduate degrees from all other accredited universities with a GPA lower than 2.75 (undergraduate and graduate) must achieve a GAP score of 561 or higher. The 561 score must include a GRE Verbal Reasoning score of 143 or higher, a GRE Quantitative score of 143 or higher, and a GRE Analytical Writing score of 3.5 or higher. For GRE scores prior to August 1, 2011, a GAP score of 2200 or higher and a GRE Analytical Writing score of 3.5 or higher is required. In addition, applicants must have a valid teaching certificate in any area. A copy of the teaching certificate must be submitted with the application. GAP Score = GRE-V + GRE-Q plus undergraduate GPA multiplied by 100.

Application Deadline Notes: Along with all graduate studies admission deadlines (see current graduate catalog), for priority consideration for admission to the Special Education for Teacher Leaders: Learning and Behavior Disorders program students should submit application materials to graduate studies by the following dates:

- _ Summer Admission: March 1
- _ Fall Admission: May 1
- Spring Admission: November 1

document that they have received passing score(s) on the required Praxis II examination(s).

Admission Requirements

- 1. Applicants who are alumni of WKU teacher preparation programs must have or be eligible for a teaching certificate* and must submit a copy of the certificate or statement of eligibility with their applications.
- 2. Applicants who completed their initial certification program at another Kentucky institution with at least a 2.75 GPA** for all previous coursework (undergraduate and graduate) must have or be eligible for a teaching certificate* and must submit a copy of the certificate or statement of eligibility with their applications.
- 3. Applicants who completed their initial certification program at an accredited out-of state institution with at least a 2.75 GPA** for all previous coursework (undergraduate and graduate) must have or be eligible for a teaching certificate* and must submit a copy of the certificate or statement of eligibility with their applications.
- *Kentucky applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the EPSB for reissued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-issued certificate before being allowed to register for any additional courses. Applicants from out-of-state with expired certificates must complete the requirements for their respective states to renew their certificates and submit a copy of the reissued certificate.
- **Applicants with undergraduate degrees from all other accredited universities with a GPA lower than 2.75 (undergraduate and graduate) must achieve a GAP score of 561 or higher. The 561 score must include a GRE Verbal Reasoning score of 143 or higher, a GRE Quantitative score of 143 or higher, and a GRE Analytical Writing score of 3.5 or higher. For GRE scores prior to August 1, 2011, a GAP score of 2200 or higher and a GRE Analytical Writing score of 3.5 or higher is required. In addition, applicants must have a valid teaching certificate in any area. A copy of the teaching certificate must be submitted with the application. GAP Score = GRE-V + GRE-Q plus undergraduate GPA multiplied by 100.

Application Deadline Notes: Along with all graduate studies admission deadlines (see current graduate catalog), for priority consideration for admission to the Special Education for Teacher Leaders: Learning and Behavior Disorders program students should submit application materials to graduate studies by the following dates:

- Summer Admission: March 1
- _ Fall Admission: May 1
- Spring Admission: November 1

Students submitting materials after the above deadline dates cannot be guaranteed that applications will be reviewed in time for admission for the upcoming term nor that course space will be available.

Degree Requirements

Teacher Leader Professional Education Core Courses 9-16 hours

TCHL 500 Foundations of Teacher Leadership (3 hours)

TCHL 530 Curriculum Development (3 hours) TCHL 540 Classroom Instruction: Instructional Strategies (1 hour)

TCHL 544 Classroom Instruction: Equitable School and Community Partnerships (1 hour)

TCHL 548 Classroom Instruction: Managing the Learning Environment (1 hour)

TCHL 550 Student Assessment I: Fundamentals of Student Assessment (1 hour)

TCHL 554 Student Assessment II: Standardized Testing (1 hour)

TCHL 558 Student Assessment III: Classroom Tests and Instruments (2 hours)

TCHL 560 Action Research Capstone for Teacher Leaders (3 hours)

NOTE: TCHL 540, 544, 548, 550, 554, and 558 are required for all students OR the student must pass proficiency evaluations for these courses.

Specialization Component_18 hours

SPED 518 Issues in Behavior Management (3 hours)

SPED 530 Advanced Assessment Techniques (3 hours)

SPED 531 Advanced Prescriptive Teaching (3 hours)

SPED 532 Families, Professionals, and Exceptionalities (3 hours)

SPED 533 Seminar: Curriculum in LBD (3 hours) SPED 630 Special Education Law (3 hours) Intenship_3 hours

SPED 590 Advanced Internship in Exceptional Education (3 hours)

Students must submit a passing score on the Praxis II PRIOR to enrollment in SPED 590 and should take SPED 590 as their final course in their program. Students currently teaching may use their current teaching position to meet this requirement IF they are teaching in the subject area and grade level for which they are seeking certification.) Students not currently teaching in a setting serving students with Learning and Behavior Disorders must complete an internship experience that consists of field experience hours in an approved setting serving students with disabilities consistent with the subject area and grade level for which they are seeking certification

Mid-Point Assessment Requirements To ensure that all students are proficient on Advanced Level Kentucky Teacher Standards, all Critical Students submitting materials after the above deadline dates cannot be guaranteed that applications will be reviewed in time for admission for the upcoming term nor that course space will be available.

Degree Requirements

Teacher Leader Professional Education Core Courses_9-16 hours

TCHL 500 Foundations of Teacher Leadership (3 hours)

TCHL 530 Curriculum Development (3 hours) TCHL 540 Classroom Instruction: Instructional Strategies (1 hour)

TCHL 544 Classroom Instruction: Equitable School and Community Partnerships (1 hour)

TCHL 548 Classroom Instruction: Managing the Learning Environment (1 hour)

TCHL 550 Student Assessment I: Fundamentals of Student Assessment (1 hour)

TCHL 554 Student Assessment II: Standardized Testing (1 hour)

TCHL 558 Student Assessment III: Classroom Tests and Instruments (2 hours)

TCHL 560 Action Research Capstone for Teacher Leaders (3 hours)

NOTE: TCHL 540, 544, 548, 550, 554, and 558 are required for all students OR the student must pass proficiency evaluations for these courses.

Specialization Component_18 hours

SPED 518 Issues in Behavior Management (3 hours)

SPED 530 Advanced Assessment Techniques (3 hours)

SPED 531 Advanced Prescriptive Teaching (3 hours)

SPED 532 Families, Professionals, and Exceptionalities (3 hours)

SPED 533 Seminar: Curriculum in LBD (3 hours) SPED 630 Special Education Law (3 hours) Intenship_3 hours

SPED 595 Advanced Preparation Capstone SPED (3 hours)

Students must submit a passing score on the Praxis II PRIOR to enrollment in **SPED 595** and should take **SPED 595** as their final course in their program. Students currently teaching may use their current teaching position to meet this requirement IF they are teaching in the subject area and grade level for which they are seeking certification.) Students not currently teaching in a setting serving students with Learning and Behavior Disorders must complete an internship experience that consists of field experience hours in an approved setting serving students with disabilities consistent with the subject area and grade level for which they are seeking certification

Mid-Point Assessment Requirements
To ensure that all students are proficient on
Advanced Level Kentucky Teacher Standards, all
Critical

Performances associated with the TCHL courses must be completed, even if a candidate's program of studies does not include the courses. Except for TCHL 560, which should be taken toward the end of their program, candidates are encouraged to take only 6 hours in their Specialization Component before they have taken all TCHL courses and/or uploaded all Critical Performances and have achieved an average score of 3.0 on all performances and an average score of 3 on dispositions. Additional course work may be required based on the assessment results. Program Completion Requirements

_ Students must successfully complete TCHL560 Action Research Capstone for Teacher Leader (course grade of C or higher) and present research results in an approved venue

_ Students must achieve a minimum 3.0 cumulative GPA overall and in program course work.

Performances associated with the TCHL courses must be completed, even if a candidate's program of studies does not include the courses. Except for TCHL 560, which should be taken toward the end of their program, candidates are encouraged to take only 6 hours in their Specialization Component before they have taken all TCHL courses and/or uploaded all Critical Performances and have achieved an average score of 3.0 on all performances and an average score of 3 on dispositions. Additional course work may be required based on the assessment results. Program Completion Requirements

_ Students must successfully complete TCHL560 Action Research Capstone for Teacher Leader (course grade of C or higher) and present research results in an approved venue

_ Students must achieve a minimum 3.0 cumulative GPA overall and in program course work.

4. Rationale for the proposed program change:

Previously, all graduate students in the SPED program, both initial certification and advanced certification, took EXED 590- Advanced Internship in Special Education. Kentucky's Education Professional Standards Board (EPSB) set new guidelines for initial certification of teachers effective September, 2012. These guidelines included specific demands for initial certification students in a supervised field placement with specific parameters that are not appropriate for the advanced candidate who has already served a student teaching experience and is already qualified to teach. To meet advanced students' needs, SPED 595-Advanced Preparation Capstone for SPED was developed and approved. The MAE Teacher Leader Program for SPED needs to be updated to reflect this approval.

5. Proposed term for implementation and special provisions (if applicable): Fall, 2013

6. Dates of prior committee approvals:

School of Teacher Education:	02/08/2013
CEBS Curriculum Committee	03/05/2013
Professional Education Council	
Graduate Council	
University Senate	

Proposal Date: 01/31/2013

College of Education and Behavioral Sciences School of Teacher Education Proposal to Revise A Program (Action Item)

Contact Person: Marge Maxwell, marge.maxwell@wku.edu, 745-2435

1. Identification of program:

1.1 Current program reference number: 083

1.2 Current program title: Library Media Education

1.3 Credit hours: 30 (plus research tool)

2. Identification of the proposed program changes:

- Revision of admission standards
- Deletion of certification statement about students with undergraduate LME certification
- Change in Educational Technology Concentration requirements

3. Detailed program description:

Current Program

Current program information (e.g., admission requirements, required curriculum, etc.) may be found on the program website: http://www.wku.edu/lme.

The Master of Science with a major in LME is a dual concentration program in information services (LMS) and educational technology (EDTECH). It prepares persons for service as library media specialists, training development specialists, educational technology specialists, and information service specialists in schools, colleges, public libraries, and private organizations.

The Master of Science degree is a 30-hour program with a research tool requirement. A fifteen-hour ore of courses, a program concentration, plus a research tool are required. Students who seek teacher certification in school library media or educational technology must follow the requirements for teacher certification. Both may be used for the Kentucky Rank II or Rank I salary levels.

Admission Requirements:

Admission to the program does not require prior teacher certification, and students may complete the program without seeking any teacher certification. Students who seek initial or advanced teacher certification must follow the requirements for one of the program concentrations.

Admission requirements:

• _Submission of graduate application to Graduate Studies

**GAP (GRE V+Q score PLUS the

Proposed Program

Current program information (e.g., admission requirements, required curriculum, etc.) may be found on the program website: http://www.wku.edu/lme.

The Master of Science with a major in LME is a dual concentration program in information services (LMS) and educational technology (EDTECH). It prepares persons for service as library media specialists, training development specialists, educational technology specialists, and information service specialists in schools, colleges, public libraries, and private organizations.

The Master of Science degree is a 30-hour program with a research tool requirement. A fifteen-hour core of courses, a program concentration, plus a research tool are required. Students who seek teacher certification in school library media or educational technology must follow the requirements for teacher certification. Both may be used for the Kentucky Rank II or Rank I salary levels.

Admission Requirements:

Admission to the program does not require prior teacher certification, and students may complete the program without seeking any teacher certification. Students who seek initial or advanced teacher certification must follow the requirements for one of the program concentrations.

- Submission of graduate application to Graduate Studies
- Submission of official transcripts of all college work

undergraduate GPA multiplied by 100) score of 600 or higher and 139 minimum scores on both the Verbal and Quantitative sections. *GRE Analytical Writing score of 3.5 or higher

- _Submission of official transcripts of all college work
- _Submission of copy of teaching certificate for students seeking advanced certification or Rank change
- *Applicants with an earned master's degree AND a teaching certificate may be admitted without a qualifying GRE/GAP score.

Additional Admission Requirements for Students Seeking Initial Certification:

Students who do not have teacher certification and are seeking initial certification in LME must meet all admission requirements and have a 2.75 overall GPA or a 3.0 in the last 30 hours of coursework. Students are expected to apply for admission to professional education within the first semester of admission to the LME program and complete all professional education admission requirements, including a qualifying score on the GRE or PPST. Information regarding the requirements for admission to Professional Education may be found at http://www.wku.edu/teacherservices/.

Degree Requirements--30 hours plus a research tool The Master of Science in Library Media Education requires a minimum of 30 hours, including the required core and program concentration, plus a research tool.

Required Core--15 hours

LME 501 Program Organization and Administration (3 hours)

LME 512 Issues in Library Media Education (3 hours)

- *LME 535 Survey of Educational Technology Practices (3 hours)
- **LME 537 Principles of Educational Technology

- Submission of copy of teaching certificate for students seeking advanced certification or Rank change
- Applicants with an earned master's degree or least a 3.0 GPA in their last 60 hours of coursework must submit the following materials along with the application:
 - A letter of application should include information about the applicant's academic and career background, professional goals and interests, and other information relevant to the applicant's potential for success in the program
 - A current resume or vitae
 - Two letters of recommendation from professional colleagues or college/university faculty members who can provide information about the applicant's potential for success in the MS in LME program
 - Minimum 3-page original writing sample that demonstrates the applicant's analytical writing ability.

The admission decision by program faculty is based on a review of the full set of admission documents. Applicants should strive to provide evidence of potential for completion of the degree and success in the field of instructional design.

Additional Admission Requirements for Students Seeking Initial Certification:

- Students who do not have teacher certification and are seeking initial certification in LME must meet the qualifying score on the GRE or PPST as required by Professional Education for admission to the LME program.
- Students are also expected to apply for admission to Professional Education within the first semester of admission to the LME program and complete all Professional Education admission requirements.

 Information regarding the requirements for admission to Professional Education may be found at http://www.wku.edu/teacherservices/.

Degree Requirements--30 hours plus a research tool The Master of Science in Library Media Education requires a minimum of 30 hours, including the required core and program concentration, plus a research tool.

Required Core--15 hours

LME 501 Program Organization and Administration (3 hours)

LME 512 Issues in Library Media Education (3 hours)

*LME 535 Survey of Educational Technology Practices (3 hours)

**LME 537 Principles of Educational Technology

Applications (3 hours)

***LME 590 Practicum (3 hours) (for students with prior teaching certification or students who are not seeking teacher certification.)

OR

- ****LME 592 Internship in LME (3 hours) (for students without prior teaching certification.)
 - * Prerequisite for LME 537
 - **Prerequisite: LME 535. Transfer credit is not accepted for LME 537.
 - ***Prerequisites: Permission of the instructor; completion of 24 hours of course work including

LME 501, 512, 535, and 537; admission to candidacy

****Prerequisites: Permission of the instructor; completion of 24 hours of course work including LME 501, 512, 535, 537, and 589; admission to candidacy; admission to professional education

Research Tool

The research tool requirement is met by successful completion (grade A or B) of EDFN 500 Research Methods, LME 519 Research in LME, EXED 534 Research in Exceptional Education, or advisor-approved equivalent.

The remaining courses beyond the required core and research tool are selected with the approval of the graduate advisor based on an applicant's prior experience, previous academic work, and career goals.

Capstone Courses

The professional portfolio is the capstone requirement for the program. Students complete the portfolio as part of the practicum or internship courses. There are two capstone courses: LME 590 for students with prior teaching certification and LME 592 for students without prior teaching certification.

Transfer Credit

Transfer credit cannot be used in place of LME 537 Principles of Educational Technology Applications because it requires development and implementation of an instructional design project that is a foundational component of the Practicum.

Concentrations

For students who have an earned teaching certificate, the concentrations in the MS in LME degree may fulfill the requirements for a change in Kentucky teacher rank (Rank II or Rank I and the following Kentucky state certifications in library media and/or educational technology:

• Library Media- Certification as a P-12 school media librarian in Kentucky and/or change in Kentucky teaching rank.

Applications (3 hours)

***LME 590 Practicum (3 hours) (for students with prior teaching certification or students who are not seeking teacher certification.)

OR

****LME 592 Internship in LME (3 hours) (for students without prior teaching certification.)

- * Prerequisite for LME 537
- **Prerequisite: LME 535. Transfer credit is not accepted for LME 537.
- ***Prerequisites: Permission of the instructor; completion of 24 hours of course work including

LME 501, 512, 535, and 537; admission to candidacy

****Prerequisites: Permission of the instructor; completion of 24 hours of course work including LME 501, 512, 535, 537, and 589; admission to candidacy; admission to professional education

Research Tool

The research tool requirement is met by successful completion (grade A or B) of EDFN 500 Research Methods, LME 519 Research in LME, EXED 534 Research in Exceptional Education, or advisor-approved equivalent.

The remaining courses beyond the required core and research tool are selected with the approval of the graduate advisor based on an applicant's prior experience, previous academic work, and career goals.

Capstone Courses

The professional portfolio is the capstone requirement for the program. Students complete the portfolio as part of the practicum or internship courses. There are two capstone courses: LME 590 for students with prior teaching certification and LME 592 for students without prior teaching certification.

Transfer Credit

Transfer credit cannot be used in place of LME 537 Principles of Educational Technology Applications because it requires development and implementation of an instructional design project that is a foundational component of the Practicum.

Concentrations

For students who have an earned teaching certificate, the concentrations in the MS in LME degree may fulfill the requirements for a change in Kentucky teacher rank (Rank II or Rank I and the following Kentucky state certifications in library media and/or educational technology:

- Library Media- Certification as a P-12 school media librarian in Kentucky and/or change in Kentucky teaching rank.
- Educational Technology- P-12 Instructional

• Educational Technology- P-12 Instructional Computer Technology Endorsement and change in Kentucky teaching rank.

Concentration in Library Media (LMLM)

The Library Media (LMLM) concentration prepares professionals for work in information service organizations like public libraries, library media centers in P-12 schools, and positions as library assistants in college and university libraries.

A program of study in information services can be planned to meet the certification requirements for school library media specialists in Kentucky and other states. It also meets the Kentucky Department of Library and Archives requirements for certification for the Professional Certificate II for public librarians.

The Library Media (LMLM) Concentration requires a minimum of 30 semester hours of core courses, program specialization courses, and completion of a research tool requirement.

Professional specialization – 15 hours

In addition to completion of the 15-hour core and the research tool for the MS degree, the requirements for certification as a school library media specialist in most states and as a School Media Librarian P-12 in Kentucky include the following:

Library Media Specialist Professional Specialization--12 hours

LME 502 Collection Management

LME 506 Classification and Cataloging

LME 508 Information Sources and Services Select one of the following courses:

LME 518 Advanced Children's Literature (3 hours)

LME 527 Advanced Young Adult Literature (3 hours)

Electives--3 hours

Appropriate LME courses or courses outside of LME may be selected with advisor approval.

Students seeking initial certification in Library Media Education must take LME 589 Field Experience in Library Media Education as their 3 hour elective to satisfy requirements set by the Kentucky Educational Professional Standards Board. Students must be admitted to professional education at WKU prior to enrolling in this course.

Certification Examination

While a certification examination is not a requirement for the Master of Science in LME, Kentucky does require a passing score on the *PRAXIS II Subject Assessments-Library Media Specialist* for certification as a school media librarian. Students outside of Kentucky are responsible for determining the requirements for

Computer Technology Endorsement and change in Kentucky teaching rank.

Concentration in Library Media (LMLM)

The Library Media (LMLM) concentration prepares professionals for work in information service organizations like public libraries, library media centers in P-12 schools, and positions as library assistants in college and university libraries.

A program of study in information services can be planned to meet the certification requirements for school library media specialists in Kentucky and other states. It also meets the Kentucky Department of Library and Archives requirements for certification for the Professional Certificate II for public librarians.

The Library Media (LMLM) Concentration requires a minimum of 30 semester hours of core courses, program specialization courses, and completion of a research tool requirement.

Professional specialization – 15 hours

In addition to completion of the 15-hour core and the research tool for the MS degree, the requirements for certification as a school library media specialist in most states and as a School Media Librarian P-12 in Kentucky include the following:

Library Media Specialist Professional Specialization--12 hours

LME 502 Collection Management

LME 506 Classification and Cataloging

LME 508 Information Sources and Services

Select one of the following courses:

LME 518 Advanced Children's Literature (3 hours)

LME 527 Advanced Young Adult Literature (3 hours)

Electives--3 hours

Appropriate LME courses or courses outside of LME may be selected with advisor approval.

Students seeking initial certification in Library Media Education must take LME 589 Field Experience in Library Media Education as their 3 hour elective to satisfy requirements set by the Kentucky Educational Professional Standards Board. Students must be admitted to professional education at WKU prior to enrolling in this course.

Certification Examination

While a certification examination is not a requirement for the Master of Science in LME, Kentucky does require a passing score on the *PRAXIS II Subject Assessments-Library Media Specialist* for certification as a school media librarian. Students outside of Kentucky are responsible for determining the requirements for certification in their states.

certification in their states.

Program Requirements for Teachers Already
Certified as Library Media Specialists
A person who already holds initial certification as a
Library Media Specialist at the graduate or undergraduate level (but not the MS in LME from WKU)
must complete 6 semester hours of LME courses
and at least 24 hours of other appropriate courses
for the MS degree and change in Kentucky teaching
rank. Selection of these courses is based on prior
experience, previous academic work, and career
goals; and requires advisor approval.

Requirements for Initial Certification with the Master of Science in Library Media Education A person who does not hold a teaching certificate may obtain initial certification in Kentucky as a Library Media Specialist upon completion of the MS in LME Program, admission to Professional Education at WKU, a passing score on a required PRAXIS II PLT examination, and a passing score on the PRAXIS II Subject Assessment-Library Media Specialist. Information regarding the requirements for admission to Professional Education may be found at http://www.wku.edu/ste. Students are expected to apply for admission to professional education within the first semester of admission to the LME program.

Concentration in Educational Technology (LMET) The Educational Technology Concentration (LMET) prepares professionals who work with training and development specialists to incorporate technology into instruction/training. who serve as trainers of employees in the use of technology, and who are certified teachers serving as educational technology specialists in P-12 settings. Certified teachers may obtain the Instructional Computer Technology Endorsement P-12 through the Educational Technology Concentration. The Kentucky P-12 Instructional Computer Technology Endorsement requires a teaching certificate. Students in the Educational Technology Concentration who are not seeking teacher certification may obtain the Educational Technology Certificate, which is listed on the university transcript. A separate application is required for this certificate.

Students in the Educational Technology Concentration (LMET) must meet the requirements for the Master of Science in Library Media Education, including a minimum of 30 semester hours, program specialization courses, plus a research tool.

Educational Technology Professional Specialization--9 hours

Requirements for Initial Certification with the Master of Science in Library Media Education A person who does not hold a teaching certificate may obtain initial certification in Kentucky as a Library Media Specialist upon completion of the MS in LME Program, admission to Professional Education at WKU, a passing score on a required PRAXIS II PLT examination, and a passing score on the PRAXIS II Subject Assessment-Library Media Specialist. Information regarding the requirements for admission to Professional Education may be found at http://www.wku.edu/ste. Students are expected to apply for admission to professional education within the first semester of admission to the LME program.

Concentration in Educational Technology (LMET) The Educational Technology Concentration (LMET) prepares professionals who work with training and development specialists to incorporate technology into instruction/training, who serve as trainers of employees in the use of technology, and who are certified teachers serving as educational technology specialists in P-12 settings. Certified teachers may obtain the Instructional Computer Technology Endorsement P-12 through the Educational Technology Concentration. The Kentucky P-12 Instructional Computer Technology Endorsement requires a teaching certificate. Students in the Educational Technology Concentration who are not seeking teacher certification may obtain the Educational Technology Certificate, which is listed on the university transcript. A separate application is required for this certificate.

Students in the Educational Technology Concentration (LMET) must meet the requirements for the Master of Science in Library Media Education, including a minimum of 30 semester hours, program specialization courses, plus a research tool.

Educational Technology Professional Specialization--12 hours Selected from the following courses: LME 545 Educational Technology Production Selected from the following courses:

LME 545 Educational Technology Production

(Prerequisite: LME 537) (3 hours)

LME 547 Integration of Educational Technology

(Prerequisite: LME 537) (3 hours)

LME 550 Emerging Technology in Education

(Prerequisite: LME 535) (3 hours) LME 519 Special Topics (3 hours)

Electives 6 hours

Appropriate courses in LME or other related field may be selected with the approval of the student's

advisor.

(Prerequisite: LME 537) (3 hours)

LME 547 Integration of Educational Technology

(Prerequisite: LME 537) (3 hours)

LME 550 Emerging Technology in Education

(Prerequisite: LME 535) (3 hours)

LME 737 Educational Technology Leadership (3

hours)

Electives 3 hours

Appropriate course in LME or other related field may be selected with the approval of the student's

advisor.

4. Rationale for the proposed program change:

- The LME program is aligning admission standards with LME programs at other universities who are also recognized by the American Association of School Libraries, most of which do not require GRE scores of applicants. This change will make the WKU LME program competitive with other national programs.
- The LME program is aligning admission standards with the standardized test requirements of Professional Education for Initial certification applicants.
- The statement about LME certification at the undergraduate level was applicable when School Library Media undergraduate programs were available and when those with undergraduate certification were allowed to earn a master's degree with a modified program. However, such undergraduate LME certifications have not been awarded in approximately 15 years. Thus, the statement is no longer needed.
- The purpose of change in the Educational Technology concentration requirements is to align this concentration with requirements in the Instructional Computer Technology Endorsement and the Educational Technology Certificate.
- 5. Proposed term for implementation and special provisions (if applicable): Fall 2013

6.	Dates o	of prior	committee	approva	ls:
----	---------	----------	-----------	---------	-----

School of Teacher Education:	2/8/2013
CEBS Curriculum Committee	3/5/2013
Professional Education Council	
Graduate Council	
University Senate	

Proposal Date: 02/26/2013

College of Education and Behavioral Sciences Department of Educational Administration, Leadership and Research Proposal to Revise a Program (Action Item; Information Item after PEC approval)

Contact Person: Tony Norman, tony.norman@wku.edu, (270) 745-3061

1. Identification of program:

1.1 Current program reference number: 121

1.2 Current program title: School Administration, Instructional Leader, School Principal,

Proposed Program

All Grades (Rank I)
1.3 Credit hours: 30 hours

2. Identification of the proposed program changes:

• Deletion of one prerequisite course

• Change of courses from prerequisites to deficiencies

• Delete a paragraph with incorrect information about the program.

3. Detailed program description:

Current Program

Current rogram	1 Toposcu 1 Togram
The most current program information	The most current program information
(e.g., admission requirements, required	(e.g., admission requirements, required
curriculum, etc.) may be found on the	curriculum, etc.) may be found on the
departmental website. Specific details	departmental website. Specific details
regarding admission requirements will be	regarding admission requirements will be
found on the department's Website, in the	found on the department's Website, in the
Graduate Catalog, and in the department's	Graduate Catalog, and in the department's
admission packet. The basis for this	admission packet. The basis for this
program revision is 16 KAR3:050	program revision is 16 KAR3:050
Instructional Leadership-School principal,	Instructional Leadership-School principal,
All Grades.	All Grades.
The revised Principal Preparation Program,	The revised Principal Preparation Program,
effective fall 2011, is a certification	effective fall 2011, is a certification
program involving a minimum of 30 hours	program involving a minimum of 30 hours
of studies beyond the master's degree.	of studies beyond the master's degree.
Admission Requirements	Admission Requirements
1. A master's degree;	1. A master's degree;
2. Three years of documented teaching	2. Three years of documented teaching
experience in a public school or a	experience in a public school or a
nonpublic school that meets the state	nonpublic school that meets the state
performance standards as established in	performance standards as established in
KRS 156.160;	KRS 156.160;
3. A GPA of 3.0 or higher on all graduate	3. A GPA of 3.0 or higher on all graduate
work;	work;
4. Complete a program admission packet	4. Complete a program admission packet
requiring:	requiring:

- (a) Letters of reference
- (b) Professional portfolio
- (c) Prerequisite course assessments
- (d) School district agreement of support;
- 5. Be recommended based on an interview with district practitioners and department faculty.

Program Requirements

A minimum of 30 semester hours is required; at least 15 hours must be WKU credit. Students must have previously completed a master's degree program, which would qualify for Rank II salary classification.

Therefore, the student will complete all 27 hours in Educational Administration course work. The total graduate hours must equal at least 60 hours to be recommended for Rank I. Field experiences are required in most courses. A portfolio is an exit requirement. Continuing certification is contingent upon additional Level II courses completed and/or the completion of Kentucky Department of Education approved professional development.

Prerequisites—12 hours
EDAD 588 Allocation and Use of
Resources
EDAD 677 Legal Issues for Professional
Educators
EDAD 683 Leading Teaching and
Learning
EDAD 684 Instructional Leadership

Level I Required Core—18 hours EDAD 640 Introduction to School Leadership EDAD 641 Building Culture and Community EDAD 642 Leveraging Community Systems and Resources

- (a) Letters of reference
- (b) Professional portfolio
- (c) **Prerequisite Deficiency** course assessments
- (d) School district agreement of support;
- 5. Be recommended based on an interview with district practitioners and department faculty.

Program Requirements

A minimum of 30 semester hours is required; at least 15 hours must be WKU credit. Students must have previously completed a master's degree program, which would qualify for Rank II salary classification.

Therefore, the student will complete all 27 hours in Educational Administration course work. The total graduate hours must equal at least 60 hours to be recommended for Rank I. Field experiences are required in most courses. A portfolio is an exit requirement. Continuing certification is contingent upon additional Level II courses completed and/or the completion of Kentucky Department of Education approved professional development.

Prerequisites 12 hours

Deficiencies—9 hours Students will be required to take the following courses in addition to the

required program hours.EDAD 588 Allocation and Use of

Educators

Resources EDAD 677 Legal Issues for Professional

EDAD 683 Leading Teaching and Learning

EDAD 684 Instructional Leadership

Level I Required Core 18 hours EDAD 640 Introduction to School Leadership EDAD 641 Building Culture and Community EDAD 642 Leveraging Community Systems and Resources

EDAD 643 Securing and Developing Staff	EDAD 643 Securing and Developing Staff
EDAD 644 Creating Organizational	EDAD 644 Creating Organizational
Structures and Operations	Structures and Operations
EDAD 645 Practicing the Principalship	EDAD 645 Practicing the Principalship
Level II Required Core—12 hours	Level II Required Core 12 hours
EDAD 694 Seminar in Education	EDAD 694 Seminar in Education
Administration (6 hours)	Administration (6 hours)
Advisor-approved electives (6 hours)	Advisor-approved electives (6 hours)

4. Rationale for the proposed program change:

- Course objectives and content for the EDAD 683 course are redundant with the requirements for the core courses of EDAD 640, EDAD 643, and EDAD 645. Deletion of the requirement for the EDAD 683 course will resolve this issue.
- While the content of the courses currently coded as prerequisites (EDAD 588, EDAD 677, and EDAD 684) is essential to success in the program, the courses do not include information which is foundational to objectives in the core courses of the program. These courses may be taken during completion of the program without any negative impact on the progression of student learning. Since the courses are required but do not count toward the program hours, they should be considered program deficiencies.
- The second paragraph under program requirements contains incorrect information and, therefore, needs to be deleted.

5. Proposed term for implementation and special provisions (if applicable):

• Fall 2013

6. Dates of prior committee approvals:

Department of Educational Administration, Leadership, and Research:

	<u>02/26/2013</u>
CEBS Curriculum Committee	03/05/2013
Professional Education Council	
Graduate Council (for information)	
University Senate (for information)	

College of Education and Behavioral Sciences Department of Educational Administration, Leadership and Research Proposal to Revise A Program (Action Item; Information Item after PEC approval)

Contact Person: Tony Norman, tony.norman@wku.edu, (270) 745-3061

1. Identification of program:

- 1.1 Current program reference number: 131
- 1.2 Current program title: School Administration, Instructional Leader, School Principal, All Grades (Certification only)

Proposed Program

1.3 Credit hours: 30 hours

2. Identification of the proposed program changes:

- Deletion of one prerequisite course
- Change of courses from prerequisites to deficiencies
- Delete a paragraph with incorrect information about the program.

3. Detailed program description:

Current Program

Current rogram	1 Toposcu 1 Togram
The most current program information	The most current program information
(e.g., admission requirements, required	(e.g., admission requirements, required
curriculum, etc.) may be found on the	curriculum, etc.) may be found on the
departmental website. Specific details	departmental website. Specific details
regarding admission requirements will be	regarding admission requirements will be
found on the department's Website, in the	found on the department's Website, in the
Graduate Catalog, and in the department's	Graduate Catalog, and in the department's
admission packet. The basis for this	admission packet. The basis for this
program revision is 16 KAR3:050	program revision is 16 KAR3:050
Instructional Leadership-School principal,	Instructional Leadership-School principal,
All Grades.	All Grades.
The revised Principal Preparation Program,	The revised Principal Preparation Program,
effective fall 2011, is a certification	effective fall 2011, is a certification
program involving a minimum of 30 hours	program involving a minimum of 30 hours
of studies beyond the master's degree.	of studies beyond the master's degree.
Admission Requirements	Admission Requirements
1. A master's degree;	1. A master's degree;
2. Three years of documented teaching	2. Three years of documented teaching
experience in a public school or a	experience in a public school or a
nonpublic school that meets the state	nonpublic school that meets the state
performance standards as established in	performance standards as established in
KRS 156.160;	KRS 156.160;
3. A GPA of 3.0 or higher on all graduate	3. A GPA of 3.0 or higher on all graduate
work;	work;
4. Complete a program admission packet	4. Complete a program admission packet
requiring:	requiring:

- (a) Letters of reference
- (b) Professional portfolio
- (c) Prerequisite course assessments
- (d) School district agreement of support;
- 5. Be recommended based on an interview with district practitioners and department faculty.

Program Requirements

A minimum of 30 semester hours is required; at least 15 hours must be WKU credit. Students must have previously completed a master's degree program, which would qualify for Rank II salary classification.

Therefore, the student will complete all 27 hours in Educational Administration course work. The total graduate hours must equal at least 60 hours to be recommended for Rank I. Field experiences are required in most courses. A portfolio is an exit requirement. Continuing certification is contingent upon additional Level II courses completed and/or the completion of Kentucky Department of Education approved professional development.

Prerequisites—12 hours
EDAD 588 Allocation and Use of
Resources
EDAD 677 Legal Issues for Professional
Educators
EDAD 683 Leading Teaching and
Learning
EDAD 684 Instructional Leadership

Level I Required Core—18 hours EDAD 640 Introduction to School Leadership EDAD 641 Building Culture and Community EDAD 642 Leveraging Community Systems and Resources

- (a) Letters of reference
- (b) Professional portfolio
- (c) **Prerequisite Deficiency** course assessments
- (d) School district agreement of support;
- 5. Be recommended based on an interview with district practitioners and department faculty.

Program Requirements

A minimum of 30 semester hours is required; at least 15 hours must be WKU credit. Students must have previously completed a master's degree program, which would qualify for Rank II salary classification.

Therefore, the student will complete all 27 hours in Educational Administration course work. The total graduate hours must equal at least 60 hours to be recommended for Rank I. Field experiences are required in most courses. A portfolio is an exit requirement. Continuing certification is contingent upon additional Level II courses completed and/or the completion of Kentucky Department of Education approved professional development.

Prerequisites 12 hours

Deficiencies—9 hours Students will be required to take the following courses in addition to the

required program hours.EDAD 588 Allocation and Use of

Educators

Resources EDAD 677 Legal Issues for Professional

EDAD 683 Leading Teaching and Learning

EDAD 684 Instructional Leadership

Level I Required Core 18 hours EDAD 640 Introduction to School Leadership EDAD 641 Building Culture and Community EDAD 642 Leveraging Community Systems and Resources

EDAD 643 Securing and Developing Staff	EDAD 643 Securing and Developing Staff
EDAD 644 Creating Organizational	EDAD 644 Creating Organizational
Structures and Operations	Structures and Operations
EDAD 645 Practicing the Principalship	EDAD 645 Practicing the Principalship
Level II Required Core—12 hours	Level II Required Core 12 hours
EDAD 694 Seminar in Education	EDAD 694 Seminar in Education
Administration (6 hours)	Administration (6 hours)
Advisor-approved electives (6 hours)	Advisor-approved electives (6 hours)

4. Rationale for the proposed program change:

- Course objectives and content for the EDAD 683 course are redundant with the requirements for the core courses of EDAD 640, EDAD 643, and EDAD 645. Deletion of the requirement for the EDAD 683 course will resolve this issue.
- While the content of the courses currently coded as prerequisites (EDAD 588, EDAD 677, and EDAD 684) is essential to success in the program, the courses do not include information which is foundational to objectives in the core courses of the program. These courses may be taken during completion of the program without any negative impact on the progression of student learning. Since the courses are required but do not count toward the program hours, they should be considered program deficiencies.
- The second paragraph under program requirements contains incorrect information and, therefore, needs to be deleted.

5. Proposed term for implementation and special provisions (if applicable):

• Fall 2013

6. Dates of prior committee approvals:

Department of Educational Administration, Leadership, and Research:

	<u>02/26/2013</u>
CEBS Curriculum Committee	03/05/2013
Professional Education Council	
Graduate Council (for information)	
University Senate (for information)	

Proposal Date: 2/5/13

College of Education and Behavioral Sciences Department of Counseling and Student Affairs Proposal to Delete a Course (Consent Item)

Contact Person: Bill Kline, bill.kline@wku.edu, 5-56318

1.	Identi	ficatio	n of	course:			
	1 1		4		C	1	1

- 1.1 Current course prefix (subject area) and number: CNS 565
- 1.2 Course title: Elementary Guidance Services
- 1.3 Credit hours: 3
- **2. Rationale for the course deletion:** Course is no longer offered.
- 3. Effect of course deletion on programs or other departments, if known:

 Course deletion will not affect completion of a major, minor, certificate program or graduate

Course deletion will not affect completion of a major, minor, certificate program or graduate program and/or students in other departments.

- 4. Proposed term for implementation: 201330
- **5.** Dates of prior committee approvals:

Department of Counseling and Student Affairs:	2/7/2013
CEBS Curriculum Committee:	3/5/2013
Professional Education Council	
Graduate Council:	
University Senate:	

Proposal Date: 2/5/13

College of Education and Behavioral Sciences Department of Counseling and Student Affairs Proposal to Delete a Course (Consent Item)

Contact Person: Bill Kline, bill.kline@wku.edu, 5-56318

- 1.1 Current course prefix (subject area) and number: CNS 566
- 1.2 Course title: Secondary Guidance Services
- 1.3 Credit hours: 3
- **2. Rationale for the course deletion:** Course is no longer offered.
- 3. Effect of course deletion on programs or other departments, if known:

 Course deletion will not affect completion of a major, minor, certificate program or graduate program and/or students in other departments.
- 4. Proposed term for implementation: 201330
- 5. Dates of prior committee approvals:

Department of Counseling and Student Affairs :	2/7/2013
CEBS Curriculum Committee:	3/5/2013
Professional Education Council	
Graduate Council:	
University Senate:	

Proposal Date: 2/13/2013

College of Education and Behavioral Sciences Department of Counseling and Student Affairs Proposal to Revise Course Catalog Listing (Consent Item)

Contact Person: Bill Kline, bill.kline@wku.edu, 5-6318

1. Identification of course:

- 1.1 Course prefix (subject area) and number: CNS 550
- 1.2 Course title: Introduction to Counseling
- 1.3 Credit hours: 3

2. Current course catalog listing:

The history and overview of the counseling profession, current trends and settings for counselors. Professional roles and functions, including school counselors, professional counselors, and marriage and family therapists. Introduction to professional organizations, legal and ethical issues, and certification and licensure issues.

3. Proposed course catalog listing:

The history and overview of the counseling profession, current trends and settings for professional counselors. Professional roles and functions of school counselors are emphasized. Introduction to professional organizations, legal and ethical issues, and certification and licensure issues.

4. Rationale for revision of the course catalog listing:

Accreditation policies of CACREP require that course titles and descriptions clearly reflect that courses are counseling courses. Description changed to accurately reflect course emphasis.

5. Proposed term for implementation: Spring 2014 (201410)

6. Dates of prior committee approvals:

Department of Counseling and Student Affairs:	<u>2/13/2013</u>
CEBS Curriculum Committee	3/5/2013
Professional Education Council	
Graduate Council	
University Senate	

Proposal Date: 2/6/13

Ogden College of Science and Engineering Department of Geography and Geology Proposal to Revise Course Prerequisites (Consent Item)

Contact Person: Margaret Crowder, Margaret.crowder@wku.edu, 5-5973

4	T 1 4000 40	Λ
	Identification	1 At CALIFCA
1.	iuciiiiicaiiii	i vi cvuisc

- 1.1 Course prefix (subject area) and number: GEOL 311
- 1.2 Course title: General Oceanography
- 1.3 Credit hours: 3

2. Current prerequisites:

GEOL 102 or GEOL 111 or permission of instructor

3. Proposed prerequisites:

GEOL 111 and GEOL 113, or permission of instructor

4. Rationale for the revision of prerequisites:

GEOL 102 is being phased out in the Department of Geography and Geology. The new prerequisites better represent the prior knowledge students need to succeed in GEOL 311. In particular, the addition of the requirement of the 113 laboratory experience gives students a good foundation in mapping, contouring, and mineralogy that better prepares them for course topics such as bathymetry, solubility, and marine sediment production and distribution.

5. Effect on completion of major/minor sequence:

The proposed change should have no effect on completion of a major/minor sequence, as GEOL 111 and GEOL 113 are the required introductory courses for both the major and minor.

6. Proposed term for implementation: Fall 2013

7. Dates of prior committee approvals:

Geography and Geology Department	<u>2/22/2013</u>
Ogden College Curriculum Committee	<u>3/7/2013</u>
Professional Education Council (if applicable)	
Undergraduate Curriculum Committee	
University Senate	

Proposal Date: 2/13/2013

Ogden College of Science and Engineering Department of Geography and Geology Proposal to Revise Course Number (Consent Item)

Contact Person: David Keeling, <u>david.keeling@wku.edu</u>, 5-4555

I.	Identification of course:									
	4 4	~		œ	/		` `	1	1	

- 1.1 Current course prefix (subject area) and number: GEOG 451
- 1.2 Title: Geography of Kentucky
- 1.3 Credit hours: 3
- **2. Proposed course number:** GEOG 352
- **3. Rationale for the revision of course number:** This course historically populates with teacher education students and has no geography course prerequisite. The Department is realigning many 400-level courses to 300-level status to reflect the absence of prerequisites and to prepare for possible General Education reclassification.
- 4. **Proposed term for implementation: 201330**
- 5. Dates of prior committee approvals:

Geography and Geology Department	2/22/2013
Ogden College Curriculum Committee	3/7/2013
Professional Education Council	
Undergraduate Curriculum Committee	
University Senate	

Proposal Date: February 11, 2013

Ogden College of Science and Engineering Department of Chemistry Proposal to Revise a Program (Action Item)

Contact Person: Cathleen Webb, Cathleen.webb@wku.edu

1. Identification of program:

- 1.1 Current program reference number: # 061
- 1.2 Current program title: Master of Arts in Education: Chemistry
- 1.3 Credit hours: 30 plus 3 credit hours of research tool

2. Identification of the proposed program changes:

[1]. Drop Chemistry Education, major (MAE) Ref #061

3. Detailed program description:

Current program Description

Master of Arts in Education: Chemistry, major Ref. #061 or minor Ref. #005

Admission Requirements

Criteria vary, depending on the student's undergraduate institution and GPA:

- 1. WKU Graduate: No qualifying GAP** score will be required for graduates of the WKU B.S. in Chemistry program, as long as they have or are eligible for a teaching certificate for Secondary Chemistry (Grades 8-12). A copy of the certificate or statement of eligibility must be submitted with the application.
- 2. Graduate of a Kentucky Higher Education Institute other than WKU: Applicants with undergraduate degrees from Kentucky higher education accredited universities must have a 2.75 GPA for all previous undergraduate coursework or a qualifying GAP** score and must have or be eligible for a teaching certificate* for Secondary Chemistry (Grades 8-12). A copy of the certificate or statement of eligibility must be submitted with the application.
- 3. Graduate of an Out-of-State Institution of Higher Education Applicants with undergraduate degrees from all other higher education accredited universities must have a 2.75 GPA for all previous under- graduate coursework or a qualifying GRE/GAP** scores and must have or be eligible for a teaching certificate* for Secondary Chemistry (Grades 8-12). A copy of the certificate or statement of eligibility must be submitted with the application.
- *Kentucky applicants whose certificates have expired may be admitted, but they may enroll for only six hours before they must apply to the Kentucky Education Professional Standards Board for reissued certificates. After completion of six hours, a student admitted with an expired certificate must submit a copy of the re-

Proposed program description

Master of Arts in Education: Chemistry, minor Ref. #005

Admission Requirements

Criteria vary, depending on the student's undergraduate institution and GPA.

For the chemistry minor, a minimum of 12 graduate credit hours in chemistry is required for a minor. The remaining credit hours must consist of Teacher Leader (TCHL) courses in the School of Teacher Education. For additional information regarding the secondary education aspects of this degree, consult the School of Teacher Education.

issued certificate before being allowed to register for any additional courses. Applicants from out-of-state with expired certificates must complete the requirements for their respective states to renew their certificates and submit a copy of the reissued certificate.

**Qualifying GAP Score: 2200 or higher (GRE score multiplied by the undergraduate GPA for a score) and a GRE Analytical Writing score of 3.5 or higher.

Degree Requirements

This program is designed to develop Teacher Leaders who can positively impact student learning in their classrooms and schools. Courses and experiences include Professional Learning Communities in which students interact with other graduate students from various content areas and grade levels to discuss and work on real world challenges and promising practices they encounter in schools.

An Action Research Project for Teacher Leaders focusing on a classroom, school, or district issue is the capstone for the completion of the program. During the first course in the program, TCHL 500 Foundations of Teacher Leadership, students will complete an assessment process that will be used in determining which TCHL core courses they must take (see Important Note below). All students must either complete TCHL 540, 544, 548, 550, 554, and 558 or pass proficiency evaluations for these courses. TCHL 500, 530, and 560 are required for all students, and there are no proficiency evaluations that may be substituted for these courses.

Important Note: While enrolled in TCHL 500, master's candidates will use several documents, including their KTIP assessments or in-kind examples, dispositions self-surveys, referrals from school personnel, and their respective School Improvement Plan, to develop with their respective program advisors individualized programs of study of 30-34 hours related to Kentucky Teacher Standards and professional goals. Each student's program of study will include some or all of the TCHL courses, at least one content course specific to their initial teaching certification areas, plus additional education-related or content courses.

Program Completion Requirements

A minimum of 18 graduate credit hours in chemistry is required for a major. A minimum of 12 graduate credit hours in chemistry is required for a minor. The remaining credit hours must consist of Teacher Leader (TCHL) courses in the School of Teacher Education. For additional information regarding the secondary education aspects of this degree, consult the School of Teacher Education.

Teacher Option Requirements

Students must complete at least one course in four of the six areas of chemistry offered by the department and at least two of the four courses must be at the 500-level. The courses which may be used to satisfy this requirement are:

CHEM 435G Analytical Chemistry	
OR CHEM 531 Advanced Analytical	
Chemistry CHEM 446G Biochemistry	
OR CHEM 562 Advanced Biochemistry	
CHEM 420G Inorganic Chemistry	
OR CHEM 520 Advanced Inorganic Chemistry	
I	
CHEM 440G Organic Synthesis	
OR CHEM 541 Advanced Organic Chemistry	
II	
CHEM 452G Physical Chemistry	
OR CHEM 550 Advanced Physical Chemistry	
I	
CHEM 446G/447G and CHEM 490G/591	
No more than 12 of the required 30 hours of graduate	
work in chemistry can be at the 400G-level.	
Other chemistry courses are as follows:	
CHEM 430G Forensic Chemistry	
CHEM 467G Biochemistry II	
CHEM 450G Physical Chemistry I	
CHEM 475G Advanced Topics in Chemistry	
CHEM 516 Investigations in Chemistry	
(maximum of 3 credit hours)	
Additional Requirements for the Teacher Option 1. Each student must complete at least 7 courses in the	
above lists.	
2. All students must complete 3 hours of CHEM 580	
(which counts for the research tool and does not count	
toward the 30-hour requirement), 2 hours of CHEM	
598, and 6 hours of CHEM 599 or 596.	
4. Rationale for the proposed program cl	nange:
1 1 8	the College of Education changed their program t

No student enrolled in the program since the College of Education changed their program to the Teacher- Leader model.

5. Proposed term for implementation and special provisions (if applicable): 2013 fall

6. Dates of prior committee approvals:

Department of Chemistry	<u>2/11/2013</u>
OCSE Curriculum Committee	<u>2/22/2013</u>
Professional Education Council	
Graduate Council	
University Senate	