AGENDA PROFESSIONAL EDUCATION COUNCIL 2:00 - Wednesday, June 13, 2012 GRH 3073

I. Consideration of the Minutes from the May 9, 2012 meeting (Minutes can be found on the CEBS Main Web Page – click on Faculty & Staff and then Meetings Minutes and Agendas).

II. New Business

A. Office of Teacher Services-CEBS

- •Presentation of Candidates Completing Requirements for Admission to the Professional Education Unit May 10, 2012 to June 13, 2012
- List of Student Teacher Candidates for Fall 2012
- •Recommendations for the Hanban Volunteer Teachers

B. College of Education and Behavioral Sciences

School of Teacher Education

- 1. Delete Course ELED 445, Introduction to Educational Technology
- 2. Delete Course ELED 445G, Introduction to Educational Technology
- 3. Delete Course ELED 508, Foundations and Organization of Early Childhood Education
- 4. Delete Course ELED 543, Interactive Teaching Skills
- 5. Revise a Program Teacher Admission Policy
- 6. Revise a Program Admission to Student Teaching Policy

Department of Educational Administration, Leadership and Research

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

III. Other Business

CANDIDATES COMPLETING REQUIREMENTS FOR ADMISSION TO PROFESSIONAL EDUCATION UNIT

May 10, 2012 – June 13, 2012

ELEMENTARY P-5

Abell, Sara

Azor, Michelle

Beach, Alica

Bean, Jeremy

Berry, Ashley

Bice, Sarah

Bizianes, Jessica

Britt, Jessica

Broderick, Natalie

Brooks, Frances

Brown, Katie

Burton, Mallorie

Butler, Millicent

Canchola, Caitlin

Clark, Jasmine

Combs, Whitney

Craver, Londyn

Dauby, Melissa

Edwards, Terri

Gahafer, Stephanie

Gossett, Halie

Graham, Ashley

Graupner, Robert

Harp, Jordan

Harper, Lacy

Hesse, Kira

Hildebrant, Ashlee

Howard, Brittany

Howard, Megan

Hulett, Amber

Keeling, Rachael

Law, Stacy

Lecoffre, Johni

Logan, Heather

Loyall, Meghan

Maxwell, Atalie

McGrew, Samantha McKinney, Ashley Meadows, Cassandra Montgomery, Kimberly Morgan, Jessica Oliaro, Allison Pinto, Chelsea Ray, Priscilla Redmond, Allie Roach, Jessica Sams, Katelyn Schewe, Amber

Spinks, Drucilla Steber, Kayla Sympson, Kelsey

Thompson, Megan Tutko, Chelsea Waddell, Theresa

Wallace, Amy Watson, Mary

Williams, John

Williams, Kimberly

York, Baillie

MIDDLE GRADES

Alderson, Kristin Math Alvey, Ali Science Anderson, Morgan **ENG/SS** Boarman, Tracie Science Cline, Andrea Math Embry, Hannah **ENG/SS** Erwin, Jill **ENG/SS** German, Amber Math Gray, Jessica **ENG/SS** Hughes, Kelsie Math Lambert, Lawson **ENG/SS** Lester, Adam Science Moore, Whitney **ENG/SS** Pharis, Erin Science Pierson, Lauren **ENG/SS** Ragle-Stinson, Christy Science Rice, Charlotte Math Sneed, Hannah Math Swihart, Rebecca **ENG/SS** Wendt, Jared Math Zangari, Lisa Math

<u>5-12</u>

Egan, Elizabeth AG
Fisher, Jessica AG
White, Samantha FACS

P-12

Cambell, Scotlynd **Special Education** Craine, Chesley **Special Education** Hardin, Levi **Physical Education Special Education** Hicks, Crysta Napper, Kelsey **Physical Education** Newton, Adam **Physical Education** Scott, Dustin **Physical Education** Music - Instrumental Sharp, Leah Simic, Gabi Art – Visual

Spanish

IECE

Michael, Angelo

Tittle, Amber

SECONDARY

English Booher, Jacob Carter, Nicholas Math Cline, Christopher Social studies Couch, Drew English Cowles, Riley English Dickson, Jefferson English Gary, Ciera Biology Gensler, Katelyn Math **Social Studies** Hook, James Hoover, Erica **Biology** Huff, Benjamin **Social Studies** Mayfield, Paul Math Meador, Jennifer **Biology** Owens, Quinton **English**

Robinson, Kala Social Studies

Stoltz, Timothy
Stone, Brittany
Storm, Alicia
Math
Math
Math

Ter-Grigoryan, Svetlana Social Studies

Treon, Joshua Physics
Whitcomb, Stephen Math
Wilson, Kaci English

Wimsett, Jesse Social Studies

Young, Aaron Math

MASTERS

Barlam, Heather CD Bolin, Ann LBD Bowser, Wanda CD Frey, Marie CD Hammer, Chelsea **LBD** Hauserman, Martina CD Hudson, Joy **LBD** Kupper, Adrienne CD Nadler, Yiscah CD Peterman, Cassidy CD Ralston, Robyn **IECE**

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

STUDENT TEACHER CANDIDATES FOR FALL 2012 QUALIFIED

STUDENT TEACHING APPLICATION ACCEPTED6/13/12***

WKU ID	First	Last	MAJOR
	CHELSEA	HERMANN	ELEMENTARY
	COURTNEY	MAGLINGER	ELEMENTARY
	AMELIA	SATTERLY	ELEMENTARY
	ANGELA	MICHAEL	IECE
	SHAWNA	MULLEN	MGE/LA/S.STUDIES
	ALLISON	NORRIS	MGE/LA/S.STUDIES
	MICAH	OGLES	MGE/S.STUDIES/LA
	RACHELLE	THOMAS	MGE/SCIENCE/LA
	CHRISTOPHER	BLAKE	P-12/MUSIC
	EMILY	WHITE	P-12/MUSIC
	ADAM	NEWTON	P-12/PE
	J. BLAKE	ROBERTS	P-12/PE
	ALEX	TAYLOR	SEC/SOCIAL STUDIES

STUDENT TEACHER CANDIDATES FOR FALL 2012 NOT QUALIFIED

STUDENT TEACHING APPLICATION PENDING6/13/12***
(THESE STUDENTS HAVE S.T. REQUIREMENTS IN PROCESS)

WKU ID	FIRST	LAST	D	MAJOR
	ASHLY	McGINNIS	Χ	5-12/FCS
	KRISTEE	BOARD	Χ	ELEMENTARY
	MICHAEL	WARREN	CP	ELEMENTARY
	JESSICA	WILLIAMS	Χ	ELEMENTARY
	MARIAH	BURNLEY	CP,	MGE/LA/S.STUDIES
			Χ	
	J. DEREK	NUTT	CP	MGE/LA/S.STUDIES
	HILARY	SYKES	Χ	MGE/LA/S.STUDIES

KELSIE	HUGHES	CA	MGE/MATH
STEPHANI	E MILLER	СР	MGE/MATH/S.STUDIES
BRITTANY	CARTER	CA	P-12/MUSIC
STEPHANI	E HUFF	Χ	MGE/SCIENCE/S.STUDIES
KENNETH	POND	СР	P-12/PE
BRITTANY	STONE	CA	SEC/CHEMISTRY
PAUL	MAYFIELD	Χ	SEC/MATH
LANCE	PAULEY	Χ	SEC/PHYSICS
CRAIG	KIRCHGESSNE R	СР	SEC/SOCIAL STUDIES
MEGAN	VINCENT	Х	SEC/SOCIAL STUDIES
JUSTIN	WHITE	СР	SEC/SOCIAL STUDIES
AMANDA	MILLER	СР	SPECIAL EDUCATION

CA = Has not met Teacher Admission Requirements

CP = Critical Performance Score Deficiency Pending

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

D = Disposition Score Deficiency Pending

STUDENT TEACHER CANDIDATES FOR FALL 2012 ***STUDENT TEACHING APPLICATION WITHDRAWN***6/13/12***

WKU ID	FIRST	LAST	MAJOR	DATE
	COURTNEY	ANDERSON	ELEMENTARY	5/21/12
	KAELYN	DAY	ELEMENTARY	5/15/12
	KARI	HARP	ELEMENTARY	5/21/12
	SHERRI	MATTHEWS	ELEMENTARY	5/9/12
	MELINDA	ROBINSON	ELEMENTARY	5/8/12
	JORDAN	DANRIDGE	SEC/EARTH SCIENCE	5/21/12

Volunteer Teacher	English Name	Avg Score Portfolio (80 pts)	Avg Score Presentation (20 pts)	Recommend Certificate
Peng Wang (citytree1999@yahoo.com)	Pat	75	20	Yes
Bo Zhao (<u>hahazbzb@hotmail.com</u>)	Во	78	20	Yes
Xiaodan Xing (<u>cathyxxd@yahoo.com.cn</u>)	Coco	78	20	Yes
Xiao Liu (<u>lx121180@hotmail.com</u>)	Rachel	75	20	Yes
Yuanshun Tan (<u>tys.1984@163.com</u>)	Samuel	80	20	Yes
Zhi Hu (<u>hzcoconut@gmail.com</u>)	Anny	76	20	Yes
Zhaohui Huang (<u>vivianna8@163.com</u>)	Viviana	78	20	Yes
Ling Wang (wlingda@163.com)	Linda	80	20	Yes
Na Yin (<u>yinna2009@163.com</u>)	Nancy	79	20	Yes
Ping Wang (pinky1012.com@163.com)	Ping	77	20	Yes
Shana Ma (<u>mashana2009@163.com</u>)	Marsha	80	20	Yes
Lan Li (<u>lilan1981060@163.com</u>)	Selena	77	20	Yes
Wei Xu (xwghczz@126.com)	Wei	78	20	Yes

Ying Peng (jessiepenpen@hotmail.com)	Jessie	79	20	Yes
Jinghua Chen (<u>chen_jh78@hotmail.com</u>)	Nears	78	20	Yes
Xiangyu Lu (shellyaiqo@163.com)	Cecilia	79	20	Yes
Zhe Zhang (<u>zhangzhe0408@hotmail.com</u>)	Jessica	78	20	Yes
Jing Cui (ting890620@tom.com)	Jing	78	20	Yes

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

Contact Person: Name Dr. Pamela Jukes email: pam.jukes@wku.edu phone 745-4485

1.	1.1 1.2 1.3	Current course prefix (subject area) and nur Course title: Introduction to Educational Te Credit hours: 3		
2.	Rationale for the course deletion: This course is no longer a required or elective course in the Elementary Education program; it has not been offered in over 5 years.			
3.	Effec	Effect of course deletion on programs or other departments, if known: none		
4.	Proposed term for implementation: Fall 2012			
5.	Dates of prior committee approvals:			
	Schoo	ol of Teacher Education	04/06/12	
	CEBS	S Curriculum Committee	06/05/12	
	Profe	ssional Education Council		

Attachment: Course Inventory Form

Graduate Council

University Senate

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

Contact Person: Name Dr. Pamela Jukes email: pam.jukes@wku.edu phone 745-4485

4	T 1 4 100 4 10	
1.	Identification of cours	ρ•
1.	identification of cours	••

- 1.1 Current course prefix (subject area) and number: ELED 445G
- 1.2 Course title: Introduction to Educational Technology
- 1.3 Credit hours: 3
- **2. Rationale for the course deletion:** This course is no longer a required or elective course in the Elementary Education program; it has not been offered in over 5 years.
- 3. Effect of course deletion on programs or other departments, if known: none
- 4. **Proposed term for implementation:** Fall 2012
- 5. Dates of prior committee approvals:

School of Teacher Education	04/06/2012
CEBS Curriculum Committee	06/05/2012
Professional Education Council	
Graduate Council	
University Senate	

Attachment: Course Inventory Form

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

Contact Person: Name Dr. Pamela Jukes email: pam.jukes@wku.edu phone 745-4485

4	T 1 4000 40	0
1.	Identification (ot course:

- 1.1 Current course prefix (subject area) and number: ELED 508
- 1.2 Course title: Foundations and Organization of Early Childhood Education
- 1.3 Credit hours: 3
- **2. Rationale for the course deletion:** This course is not included as a required or elective course in the new Elementary Education Teacher Leader Master's Program or the current MAE ELED program. This course has not been offered in over 5 years.
- 3. Effect of course deletion on programs or other departments, if known: none
- 4. **Proposed term for implementation:** Fall 2012
- 5. Dates of prior committee approvals:

School of Teacher Education	0 4/06/12
CEBS Curriculum Committee	06/05/12
Professional Education Council	
Graduate Council	
University Senate	

Attachment: Course Inventory Form

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

Contact Person: Name Dr. Pamela Jukes email: pam.jukes@wku.edu phone 745-4485

1.	Identifica	Identification of course:		
	1.1 Cu	arrent course prefix (subject area) and nun	nber: ELED 543	
	1.2 Co	ourse title: Interactive Teaching Skills		
	1.3 Cr	edit hours: 3		
2.	Rationale for the course deletion: This course is not included as a required or elective course in the new Elementary Education Teacher Leader Master's Program or the current MAE ELED program. This course has not been offered in over 5 years			
3.	Effect of	Effect of course deletion on programs or other departments, if known: none		
4.	Proposed	Proposed term for implementation: Fall 2012		
5.	Dates of prior committee approvals:			
	School of	Teacher Education	04/06/12	
	CEBS Cur	rriculum Committee	06/05/12	
	Profession	nal Education Council		

Attachment: Course Inventory Form

Graduate Council

University Senate

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

Contact Person: Sherry Powers, sherry powers@wku.edu, 745-5414, or Janet Applin, janet.applin@wku.edu, 745-6105

1. **Identification of program:**

- Current program reference number: (various); the revised policy will apply to students in all undergraduate and graduate programs leading to initial teacher certification.
- 1.2 Current program title: (various); the revised policy will apply to students in all undergraduate and graduate programs leading to initial teacher certification.
- 1.3 Credit hours: varies by program.

2. **Identification of the proposed program changes:**

- Increases grade point average requirements for admission to teacher education as approved by Kentucky's Education Professional Standards Board.
- Specifies testing requirement changes approved by Kentucky's Education Professional Standards Board for all teacher education candidates.

3. Detailed program description:

Current Policy	Proposed Policy	
Admission to professional education requires	Admission to professional education requires	
that the student:	that the student:	
1. File an application for admission to	1. File an application for admission to	

- professional education. 2. File a statement indicating no convictions or pending charges on a
- felony or a sexual misconduct misdemeanor.
- 3. Submit documentation of a completed physical exam, TB test, and thumbprint criminal background check, all dated within one year prior to admission to teacher education.
- 4. Submit an appropriate photograph for the teacher admission file.
- 5. File a statement indicating a commitment to uphold the Professional Code of Ethics for Kentucky School Personnel.
- 6. Complete teacher admission standardized testing requirement for

- professional education. 2. File a statement indicating no convictions or pending charges on a felony or a sexual misconduct misdemeanor.
- 3. Submit documentation of a completed physical exam, TB test or assessment, and thumbprint criminal background check, all dated within one year prior to admission to teacher education.
- 4. File a statement indicating a commitment to uphold the Professional Code of Ethics for Kentucky School Personnel.
- 5. Complete teacher admission standardized testing requirements for demonstration of basic skills by satisfying the indicated cut-off score(s) for one of the following
 - The Pre-Professional Skills Test (PPST) with minimums of 174 in

demonstration of basic skills by satisfying the indicated cut-off score(s) for one of the following:

- The Enhanced American College Test (ACT) with a minimum composite score of 21
- The Scholastic Aptitude Test (SAT) with a minimum composite score of 1500
- The Pre-Professional Skills Test (PPST) with minimums of 173 in Mathematics, 173 in Reading, and 172 in Writing
- The Graduate Record Exam (GRE) with a minimum Verbal +
 Quantitative total of 800 and an
 Analytical Writing score of at least
 3.5, or a minimum GAP score
 (undergraduate GPA multiplied by
 GRE V+Q) of 2200 and an
 Analytical Writing score of at least
 3.5

Required of undergraduate students (in addition to the requirements for all students):

- 1. Attend a Teacher Education Admissions Orientation session.
- 2. Achieve the required minimum GPA of 2.5 overall.
- 3. Demonstrate proficiency in oral communication by attaining a minimum grade of "C" in COMM 145 or 161 (or approved equivalent course).
- 4. Demonstrate proficiency in written communication by attaining a GPA of at least 2.5 in ENG 100 and ENG 300 (or approved equivalent courses), with neither grade lower than a "C" (English credit earned with an Advanced Placement score of 3 or higher, ACT English score of 29, SAT Verbal score of 620, or CLEP proficiency will be accepted as equivalent to a "B").
- 5. Obtain three favorable faculty recommendations.
- 6. If not on iCAP, submit a copy of an

- Mathematics, **176** in Reading, and **174** in Writing
- The Graduate Record Exam (GRE) with a minimum **150** Verbal, **143** Quantitative, and an Analytical Writing score of at least **4.0**

Required of undergraduate students (in addition to the requirements for all students)

- 1. Attend a Teacher Education Admissions Orientation session.
- 2. Achieve the required minimum GPA of **2.75** overall.
- 3. Demonstrate proficiency in oral communication by attaining a minimum grade of "C" in COMM 145 or 161 (or
- 4. Demonstrate proficiency in written communication by attaining a GPA of at least 2.5 in ENG 100 and ENG 300 (or approved equivalent courses), with neither grade lower than a "C" (English credit earned with an Advanced Placement score of 3 or higher, ACT English score of 29, SAT Verbal score of 620, or CLEP proficiency will be accepted as equivalent to a "B").
- 5. Obtain three favorable faculty recommendations **from instructors of designated courses**.
- 6. If not on iCAP, submit a copy of an

approved written degree program for a program leading to initial certification.

Required of applicants seeking a second baccalaureate degree or certification-only for initial certification (in addition to the requirements for all students):

- 1. Document a minimum overall GPA of at least 2.5 (counting all course work completed at the time of admission to teacher education), or a minimum GPA of at least 3.0 in the last 60 hours.
- 2. Demonstrate proficiency in oral communication, either by attaining a minimum grade of "C" in COMM 145 or 161 (or approved equivalent course); OR by documenting a minimum undergraduate degree GPA of at least 2.5
- 3. Demonstrate proficiency in written communication, either by attaining a GPA of at least 2.5 in ENG 100 and ENG 300 (or approved equivalent courses), with neither grade lower than a "c" (English credit earned with an Advanced Placement score of 3 or higher, ACT English score of 29, SAT Verbal score of 620, or CLEP proficiency will be accepted as equivalent to a "B"): OR by documenting a minimum undergraduate degree GPA of at least 2.5.
- 4. Obtain three favorable faculty recommendations.
- 5. Submit a copy of an approved written degree program or certification-only program for a program leading to initial certification.

Required of graduate students seeking initial certification (in addition to the requirements for all students):

1. Document a minimum overall GPA of

- approved written degree program for a program leading to initial certification.
- 7. Submit an appropriate photograph for the teacher admissions file.

Required of applicants seeking a second baccalaureate degree or certification-only for initial certification (in addition to the requirements for all students):

- 1. Document a minimum overall GPA of at least **2.75** (counting all course work completed at the time of admission to teacher education), or a minimum GPA of at least 3.0 in the last **30** hours.
- 2. Demonstrate proficiency in oral communication, either by attaining a minimum grade of "C" in COMM 145 or 161 (or approved equivalent course); OR by documenting a minimum undergraduate degree GPA of at least 2.75.
- 3. Demonstrate proficiency in written communication, either by attaining a GPA of at least 2.5 in ENG 100 and ENG 300 (or approved equivalent courses), with neither grade lower than a "C" (English credit earned with an Advanced Placement score of 3 or higher, ACT English score of 29, SAT Verbal score of 620, or CLEP proficiency will be accepted as equivalent to a "B"); OR by documenting a minimum undergraduate degree GPA of at least 2.75.
- 4. Obtain three favorable faculty recommendations.
- 5. Submit a copy of an approved written degree program or certification-only program for a program leading to initial certification.

Required of graduate students seeking initial certification (in addition to the requirements for all students):

1. Document a minimum overall GPA of

- at least 2.5 (counting all course work completed at the time of admission to professional education), or a minimum GPA of at least 3.0 in the last 60 hours.
- 2. Submit a copy of an approved program of studies (Form B/C) for a program leading to initial certification.
- at least **2.75** (counting all course work completed at the time of admission to professional education), or a minimum GPA of at least 3.0 in the last **30** hours including undergraduate and graduate coursework.
- 2. Submit a copy of an approved program of studies (Form B/C) for a program leading to initial certification.

4. Rationale for the proposed program change:

- The proposed policy revision is needed to bring WKU's requirements into alignment with a new state regulation regarding GPA and testing requirement changes required by Kentucky's Education Professional Standards Board.
- As this policy applies only to students seeking formal admission to professional education, it will not affect other policies related to students' academic programs. The proposed policy is expected to facilitate the professional education admission process for students in the various categories.
- **Proposed term for implementation:** The proposed policy will apply to all students who apply for admission to professional education beginning September 1, 2012 and thereafter.

6. Dates of prior committee approvals:

School of Teacher Education	05/25/2012
CEBS Curriculum Committee	06/05/2012
Professional Education Council	
Undergraduate Curriculum Committee	
University Senate	

Proposal Date: 02/13/2012

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

Contact Person: Sherry Powers, <u>sherry.powers@wku.edu</u>, 745-5414, or Fred Carter, fred.carter@wku.edu, 745-4897

1. Identification of program:

- 1.1 Current program reference number: (various); the revised policy will apply to all undergraduate programs leading to teacher certification in elementary education, middle grades education, secondary education, special education, science and mathematics education, and interdisciplinary early childhood education
- 1.2 Current program title: (various); the revised policy will apply to all undergraduate programs leading to teacher certification in elementary education, middle grades education, secondary education, special education, science and mathematics education, and interdisciplinary early childhood education
- 1.3 Credit hours: varies by program

2. Identification of the proposed program changes:

- Increases grade point average requirements for admission to student teaching.
- Adds field experience requirements approved by Kentucky's Education Professional Standards Board for all teacher candidates

3. Detailed program description:

J.	Betaned program description.			
Current Policy		Proposed Policy		
Admi	ssion to student teaching requires that the	Admission to student teaching requires that the		
studer	nt has:	student has:		
1.	been admitted to professional education.	1. been admitted to professional education.		
2.	applied for student teaching by February	2. applied for student teaching by February		
	15 th for fall placement and by	15 th for fall placement and by		
	September 15 th for spring placement.	September 15 th for spring placement.		
3.	a grade point average of 2.5 or higher in	3. a grade point average of 2.75 or higher		
	each of the following:	in each of the following:		
	a. overall hours	a. overall hours		
	b. major(s)	b. certifiable major(s)		
	c. minor(s)	c. certifiable minor(s)		
	d. professional education hours	d. professional education hours		
4.	completed all professional education	4. completed all professional education		
	courses except student teaching and	courses except student teaching and		
	EDU 489 or EXED 434, and received	EDU 489 or SPED 434, and received		
	grades of "C" or higher in all these	grades of "C" or higher in all these		
	courses.	courses.		
5.	met additional requirements described	5. met additional requirements described		
	in prerequisites for ELED 490, MGE	in prerequisites for ELED 490, MGE		

- 490, SEC 490, EXED 490, or IECE 490.
- 6. completed 75% of the major or all of the minor if student teaching is to be done in the minor.
- 7. attained senior status (90 credit hours.)
- 8. achieved on average "at standard" (3 or higher) on all professional education dispositions.
- achieved critical performance assessment scores that average at least 3.0 overall and at least 2.5 per Kentucky Teacher Standard measured.
- 10. a valid and current medical examination (not older than one year from the end of the semester in which the student plans to student teach.)
- 11. demonstrated moral, social, and ethical behavior that is acceptable in the school community and the community at large, as defined in the Professional Code of Ethics for Kentucky School Certified Personnel.

Note: Kentucky and Federal criminal records checks will be conducted by the student's assigned school districts after the student teaching placement has been made.

- 490, SEC 490, SPED 490, or IECE 490.
- 6. completed 75% of the major or all of the minor if student teaching is to be done in the minor.
- 7. attained senior status (90 credit hours.)
- 8. documented a minimum of 200 clock hours of approved field experiences in a variety of Primary-Grade 12 school settings and submitted a record of all clinical hours for review and confirmation.
- 9. achieved on average "at standard" (3 or higher) on all professional education dispositions.
- 10. achieved critical performance assessment scores that average at least 3.0 overall and at least 2.5 per Kentucky Teacher Standard measured.
- 11. a valid and current medical examination (not older than one year from the end of the semester in which the student plans to student teach.)
- 12. demonstrated moral, social, and ethical behavior that is acceptable in the school community and the community at large, as defined in the Professional Code of Ethics for Kentucky School Certified Personnel.

Note: Kentucky and Federal criminal records checks will be conducted by the student's assigned school districts after the student teaching placement has been made.

4. Rationale for the proposed program change:

- The proposed policy revision is needed to bring WKU's requirements into alignment with a new state regulation regarding field experience (clinical) hours as specified by Kentucky's Education Professional Standards Board.
- In addition, this revision increases grade point average requirements to be consistent with a revision to WKU's policy regarding admission to professional education. The new state regulation stipulates that candidates for admission to the professional education unit must have at least a 2.75 GPA overall. WKU's teacher admissions policy also includes the expectation that grades in certain courses must be at least a C or higher. For consistency in expectations, the proposed policy will establish that at the time of admission to student teaching, student academic performance must be at least at the level that it was at the time of admission to professional education.

5.	Proposed term for implementation: The proposed policy will apply to all students who apply for admission to student teaching for the Spring 2014 semester and thereafter.		
6.	. Dates of prior committee approvals:		
	School of Teacher Education	05/25/2012	
	CEBS Curriculum Committee	06/05/2012	
	Professional Education Council		
	Undergraduate Curriculum Committee		
	Graduate Council		
	University Senate		

Proposal Date: April 23, 2012

College of Education and Behavior Sciences Department of Educational Administration, Leadership and Research Proposal to Revise A Program (Action Item)

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

1. Identification of program:

1.1 Current program reference number: 098

1.2 Current program title: Specialist in Education: School Administration

1.3 Credit hours: Minimum of 36 hours

2. Identification of the proposed program changes:

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

Proposed Program

The most current program information (e.g., admission

3. Detailed program description:

Current Program

The most current program information (e.g., admission

requirements, required curriculum, etc.) may be found on the departmental website at http://www.wku.edu/ealr . The Specialist in Education Degree in School Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school principalship or other administrative/supervisory requirements, required curriculum, etc.) may be found on the departmental website at http://www.wku.edu/ealr . The Specialist in Education Degree in School Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school principalship or other administrative/supervisory
http://www.wku.edu/ealr. The Specialist in Education Degree in School Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school http://www.wku.edu/ealr. The Specialist in Education Degree in School Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school
The Specialist in Education Degree in School Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school The Specialist in Education Degree in School Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school
Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school Administration is an advanced professional degree involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school
involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school involving a minimum of 36 semester hours of study beyond the master's degree. The degree is designed primarily for those planning to enter the school
beyond the master's degree. The degree is designed primarily for those planning to enter the school beyond the master's degree. The degree is designed primarily for those planning to enter the school
primarily for those planning to enter the school primarily for those planning to enter the school
principalship or other administrative/supervisory principalship or other administrative/supervisory
positions. positions.
Admission Requirements Admission Requirements
1. A master's degree from an accredited college or 1. A master's degree from an accredited college or
university with a minimum GPA of 3.5 from graduate university with a minimum GPA of 3.5 from graduate
work at the master's degree level; work at the master's degree level;
2. A minimum score of 850 on the GRE, score in the 2. Minimum scores of 148 Verbal and 148
50th percentile or higher on the MAT, or a 646 Quantitative on the GRE and an overall GAP score
Communication and 643 General Knowledge for the of 605 ((Verbal + Quantitative) + (GPA * 100)), a
NTE; score in the 50th percentile or higher on the MAT, or a
3. A Graduate Studies and Research Application for 646 Communication and 643 General Knowledge for the
Admission (Form A), along with a copy of current NTE;
and valid teaching certificate; 3. A Graduate Studies and Research Application for
4. Three recommendation letters from graduate faculty Admission (Form A), along with a copy of current
and/or professional associates; Educational Ad- and valid teaching certificate;
ministration, Leadership, & Research application forms 4. Three recommendation letters from graduate faculty
for programmatic admission; and and/or professional associates; Educational Ad-
5. A departmental review. ministration, Leadership, & Research application forms
for programmatic admission; and
5. A departmental review.

Degree Requirements

- 1. A minimum of thirty-six (36) semester hours of graduate credit in a planned program beyond the master's degree,
- 2. A minimum of twelve (12) semester hours must be full-time residence credit.
- 3. A minimum of nine (9) semester hours of residence credit must be completed before admission to candidacy and a minimum fifteen (15) semester hours of credit after admission to candidacy.
- 4. Candidates may transfer a maximum of six (6) semester hours, approved by the student's advisory committee, from an institution with an accredited advanced graduate program in educational administration. At least twenty-one (21) semester hours must be in courses numbered 500 or above. Minimum full-time residence requirements may be met through two semesters, or a semester and a summer, or two summers.

Specialist Project

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

- 1. The student must enroll for six (6) hours of credit in EDAD 699.
- 2. The project shall be planned with reference to the student's field of specialization and professional goals.
- 3. The project may take the form of a field project, a creative study, or a more formal research study. Regardless of the form of the project, the study shall culminate in a written scholarly project.
- 4. This project must be approved by the student's graduate committee and by Graduate Studies and Research.
- 5. Copies of the written project will be bound and retained by the University Library.
- 6. Candidates must follow the guidelines of the Educational Administration, Leadership and Research Department.
- 7. The project must conform to APA Style and university guidelines.
- 8. The time limit for the completion of all requirements for the specialist degree is six years from the date of first registration in the Specialist in Education Degree Program.
- 9. A student cannot be formally admitted to the Specialist in Education Degree program until all admission requirements are met.

Degree Requirements

- 1. A minimum of thirty-six (36) semester hours of graduate credit in a planned program beyond the master's degree,
- 2. A minimum of twelve (12) semester hours must be full-time residence credit.
- 3. A minimum of nine (9) semester hours of residence credit must be completed before admission to candidacy and a minimum of fifteen (15) semester hours of credit after admission to candidacy.
- 4. Candidates may transfer a maximum of six (6) semester hours, approved by the student's advisory committee, from an institution with an accredited advanced graduate program in educational administration. At least twenty-one (21) semester hours must be in courses numbered 500 or above. Minimum full-time residence requirements may be met through two semesters, or a semester and a summer, or two summers.

Specialist Project

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

- 1. The student must enroll for six (6) hours of credit in EDAD 699.
- 2. The project shall be planned with reference to the student's field of specialization and professional goals.
- 3. The project may take the form of a field project, a creative study, or a more formal research study. Regardless of the form of the project, the study shall culminate in a written scholarly project.
- 4. This project must be approved by the student's graduate committee and by Graduate Studies and Research.
- 5. Copies of the written project will be bound and retained by the University Library.
- 6. Candidates must follow the guidelines of the Educational Administration, Leadership and Research Department.
- 7. The project must conform to APA Style and university guidelines.
- 8. The time limit for the completion of all requirements for the specialist degree is six years from the date of first registration in the Specialist in Education Degree Program.
- 9. A student cannot be formally admitted to the Specialist in Education Degree program until all admission requirements are met.

4.	Rationale	for the	proposed	program	change:
----	-----------	---------	----------	---------	---------

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

EALR Department/Division:	4/24/2012
CEBS Curriculum Committee	6/5/2012
Graduate Council	
University Senate	