SEPS Curriculum Meeting Minutes

Venue: Sprague Carlton
Date: October 13th 2015
Time: 12:30 p.m.

Present:
Marian Anton – Math
Joann Nicoll-Senft – SPED
Mary-Pat Bigley – Dean’s Rep
Mark Jackson – Biology
Wangari Gichiru – Ed Leadership
Cherie King – CNSL&MFT
Tatiana Melendez-Rhodes – CNSL&MFT

· Mark welcomed everyone to the meeting and reviewed the online catalogue informally
· Approval of previous minutes was not done because of Carol’s absence.
· Joann stepped in as chair

Minute1: Program revisions in Counseling:
· Adding a specialization to the clinical professional counseling program a gerontology-counseling track for their masters program, which will be added to their mental health, rehabilitation, and addictions recovery program. The curriculum remains the same with two new courses approved last year. The core courses are not changing. This new track will take an additional 21 credits.
· The students will take CNSL 505 OR Psych 512 (Seminar in developmental Psychology) for 3 credits, which is the core for all counseling. The total specialization credits are 39 with 21 for the core to make a total of 60 credits.
· Joann put a motion to approve this program.
· Wangari moved to approve and Marian seconded

Minute 2: Math Program Changes:
· Marian from math department guided the group through the main changes which are as follows:
· [bookmark: _GoBack]Deleting the general requirements and replacing them with foundations courses
· Change title of section in the course catalogue from professional education to educational foundations
· The language to be improved a little bit on the course catalogue to the course added last semester
· The section on general requirements should be deleted completely and replaced with “Required Mathematics Courses”; this new section should be placed above the section on general electives on catalogue.
· Under the title Required mathematics courses, there will be 2 mathematics courses: Math 547 (Reflective Practice in teaching mathematics) – 3 cr, Stat 453 (Applied Statistics inferences) – 3 cr, to make a total of 6 credit hours
· Other minor changes:
· Math 599 should be renamed Math 599 Thesis (3 cr)
· The note at the bottom of the catalogue –correct typos from if to it
· In Math electives on catalogue delete Math 547, Stat 453
· Delete STEM 501 from Math electives
· Joann put a motion to approve this program.
· Wangari moved to approve and Tatiana seconded

Minute 4: Special Education
· Joann from Special Education department guided the group through the main course revisions. She distributed a handout highlighting the changes to the members. She mentioned that there were 10 course changes, which were basically cleanups. These course revisions are as follows:
· SPED 501 –Education of the exceptional learner (3cr): Take ‘field experience’ and ‘fingerprinting’ in course description off the catalogue Also add prerequisite: Undergraduate Degree

· Sped 502 – Principles of Learning for Special Education (3cr). Remove field experience and finger printing requirements. Also remove offering in summer and winter and replace the offering for fall and spring

· SPED 515 – Assessment in Special Education (3cr). In the pre-requisites for this course add “take concurrently with Sped 514 and 516” Remove that same language from the course description to replace SPED 511, 512, 513 in Prerequisites with SPED 503
· SPED 503 – This is a course addition

· SPED 516 – Instructional Programming for Students with Exceptionalities (3cr). Remove language that should be in the Pre-requisite. Language of Pre-requisite should read as follows: Admission to the Professional Program in Special Education, SPED 502, SPED 503, 515; (may be taken concurrently with SPED 515).

· SPED 519 – Special Education Methods in Content Area Instruction (K-12) (3cr) Increase from 2 to 3 credits.
Prerequisite to read as follows: Admission to the Professional Program in Special Education, RDG 508 or equivalent, SPED 515, SPED 516, (maybe taken concurrently with SPED 517, SPED 518, and SPED 519).

1. SPED 523 – Practicum in Special Education – Elementary (2cr).
· . To add language in the description to read as follows: Students should have “2 or more years of full-time teaching experience.” Reduce the credits from 3 to 2. A seminar will also be added to it, which is Sped 520 and will be a 1-credit class. These changes are designed so that students can do just one practicum in the summer. Prerequisite to read as follows: SPED 517, 518, 519, Co-requisite: SPED 524, SPED 520. To be offered in summer.

· SPED 524 – Practicum in Special Education – Secondary (2cr). Course description to read as follows: Supervised practicum in secondary special education classrooms, agencies, or institutions. For certified general education teachers with 2 or more years of full-time teaching experience only. CT law requires fingerprinting and a criminal background check for the field experiences in this class. Fingerprinting must be completed prior to the beginning of class. Prerequisites are as follows: SPED 517, 518 , 519; Co-requisite: SPED 523; SPED 520

· SPED 596 – Capstone Intervention Project I (3cr). Course description to read as follows: Development of a capstone project using principles of intervention design. Students will identify a K-12 instructional context and develop an intensive instructional intervention plan in partial completion of the Master’s Degree Capstone (Plan E) project. CT law requires fingerprinting and a criminal background check for the field experiences in this class. Fingerprinting must be completed prior to the beginning of class.
Prerequisites: Admission to the M.S. in Special Education, SPED 598, GPA of 3.00 or better; 18 credits towards Planned Program completed.

SPED 597 – Capstone Intervention Project II (3cr). Course description change to read as follows: Implementation, documentation, and presentation of a capstone project using principles of intervention design. CT law requires fingerprinting and a criminal background check for the field experiences in this class. Fingerprinting must be completed prior to the beginning of class.

· SPED 598 – Research in Special Education (3cr). Course description to read as follows: Examination of strategies used to document learning and growth in individuals requiring intensive instructional interventions. Fundamental principles of data based individualization decision-making and single case research design will be studied and applied.

· Course deletions: Delete Sped 511, Sped 512 and Sped 513, and replace them with Sped 503(Evidence-Based Practices for Diverse Learners)

· Joann to move to approve Wangari seconded the Sped program course changes.

Meeting adjourned at 1:30 p.m.

