
1

Liberty University

TEACHER EDUCATION HANDBOOK

Revised August 2017

Liberty University 434-582-7889

Teacher Education Department Fax: 434-582-2468

1971 University Blvd. SOE@liberty.edu

Lynchburg, VA 24502-2269 www.liberty.edu/education

Preparing competent professional educators
with a Christian world view

mailto:SOE@liberty.edu
http://www.liberty.edu/Academics/education/

2

CONTACT INFORMATION ... 4
INTRODUCTION ... 5

Purpose Statement .. 5
Learning Outcomes ... 5

CONCEPTUAL FRAMEWORK ... 6
Belief: The Foundation ... 7
Knowledge: The Core ... 7
Implementation: The Evidence .. 7
Assessment of Candidates Based on Conceptual Framework... 8
Alignment with Standards ... 8
References ... 8

ADMISSION TO THE EDUCATOR PREPARATION PROVIDER PROGRAM .. 9
Choosing a Major .. 9
Admissions Requirements ... 10

Intent/Declaration of Major (Gate 1) .. 10
Admission to the Educator Preparation Program (Gate 2) ... 10

Transfer, Change of Major, Returning Candidates .. 11
Transfer Student Guidelines. During your first semester at Liberty University: 11

Praxis Core Academic Skills for Educators Tests: Reading, Writing, and Mathematics 13
SAT or ACT as a Substitute Test for Praxis Core .. 13
Improving Praxis Core scores .. 13
Improving GPA (grade point average) ... 14
Substituting the VCLA for Praxis Core ... 15
APPLICATION FOR EDUCATOR PREPARATION PROGRAM (Gate 2) ... 15

COURSE REQUIREMENTS FOR THE EDUCATOR PREPARATION PROGRAM ... 16
Elementary, Middle, and Special Education Licensure Requirements .. 16

Elementary Education Integrated Studies: ... 16
Special Education Integrated Studies .. 16

Declaring the Major ... 16
Completing the Major ... 17

General Education Courses: .. 17
Admission to the Educator Preparation Program (EPP): ... 17
Professional Semester:.. 17

Educator Preparation Program: 4-Year Overview .. 20
Elementary/Middle and Special Education .. 20

GATE 1: Intent / Declaration of Major (EPP) ... 20
GATE 2: Admission to Educator Preparation Program (EPP) ... 20
GATE 3: Admission to Student Teaching .. 20
GATE 4: Completion of Student Teaching .. 20

Registration Checklist: Elementary, Middle, Special Education .. 21
Secondary Licensure Requirements ... 23
Educator Preparation Program: 4-Year Overview .. 25
Secondary (6-12) and Comprehensive (preK-12) Education ... 25

GATE 1: Intent / Declaration of Major (EPP) ... 25
GATE 2: Admission to Educator Preparation Program (EPP) ... 25
GATE 3: Admission to Student Teaching .. 25
GATE 4: Completion of Student Teaching .. 25

Registration Checklist: Secondary .. 26
Add-On Licensure Requirements ... 27
Field Experiences .. 28
Field Experience Information ... 30

General Information .. 30

3

Expectations .. 30
Interacting with the Host Teacher ... 30
Interacting with K-12 Students .. 30
Difficulties in a Field Experience Placement .. 31
Field Experience Courses (and the ability to repeat them) ... 31

Field Experience: Student Participant Parent Permission Form ... 32
Exit Portfolio .. 33

Directions .. 33
Content 33
Exhibiting Evidences of the TCA .. 33
Required Benchmark Assignments .. 35
Professional Experience Requirements ... 36
Assessing the Exit Portfolio ... 36

STUDENT TEACHING .. 37
Admission to Student Teaching ... 37
Required Licensure Tests ... 37
Student Teaching Requirements ... 38
Professional Liability Insurance ... 38
NATIONAL - External student teaching (Within U.S. but NOT in Central Virginia) .. 39
Requirements for External Student Teaching: .. 39

Required Scores for Virginia... 40
Praxis I 40
VCLA: Virginia Communication and Literacy Assessment ... 40
RVE: Reading for Virginia Educators ... 40
Praxis II: Subject Content Knowledge Tests ... 40
Kappa Delta Pi (KDP) ... 42
Council for Exceptional Children (CEC) .. 42
Hints from LU Grads .. 42

SCHOOL OF EDUCATION ATTENDANCE AND LATE WORK POLICY FOR RESIDENTIAL PROGRAMS 43
PROFESSIONALISM .. 43

LIBERTY UNIVERSITY ATTENDANCE POLICY .. 43
SCHOOL OF EDUCATION LATE POLICY AND SUBMISSION .. 43
SCHOOL OF EDUCATION PRACTICUM AND STUDENT TEACHING POLICIES 44

SCRIP Dispositions Policy ... 45
EMPLOYMENT INFORMATION ... 46

Licensure Procedures .. 46
Licensure in Other States .. 46
Choosing a School ... 46
Interviews .. 47
Teacher Recruitment ... 47
Placement Services .. 47
First-Year Teaching .. 48

School of Education Dress Code Guidelines: Field Experiences and Class Presentations 49
Philosophy of Dress Code .. 49
Dress Code for MEN .. 49
Dress Code for WOMEN .. 49

Appeal Process .. 51
Intervention Plans ... 51
Course Descriptions: Per the LU Course Catalog .. 53

SPECIAL EDUCATION ... 53
EDUCATION ... 54

4

CONTACT INFORMATION

The online U-Guide (www.liberty.edu/uguide) provides direct access to the answers to most of your
questions. Please see the contact information list for any questions that are not answered in this guide.
Typically, this will be your Professional Advisor. If they are unable to assist you and the information is not
available to you in the U-Guide, then your Professional Advisor will seek assistance from your Program
Chair or other experts in our department.

Contact List for
School of Education Teacher Education Programs

434-582-2445 School of Education
434-582-2632 Teacher Licensure Office

434-582-2468 Fax
Dr. Heather Schoffstall, Dean, School of Education

Dr. Karen L. Parker, Dean Emeritus, School of Education
Dr. Michelle Goodwin, Senior Assistant Dean, Teacher Education/Licensure

Dr. Beth Ackerman, Program Chair, Special Education
Dr. Esther Alcindor, Program Chair, Early & Elementary Education

Dr. Andrea Beam, Program Chair, Middle Grades & Secondary Education

Topic Person to contact Contact

General Advising CASAS Advisor Professional Advisors

Declare Major [Gate 1] CASAS Advisor Professional Advisors

EPP Admission [Gate 2] UGuide uapply@liberty.edu

Background Check Information UGuide edbackground@liberty.edu

Course Assignments and Grading Contact Course Professor

Local Field Experience
[non-student teaching]

Local Field Team

field@liberty.edu

Student Teaching Application [Gate 3] Gate 3 Office uteach@liberty.edu

Local Student Teaching [Gate 3] Local Field Team field@liberty.edu

External Student Teaching External Field Team uteachexternal@liberty.edu

Help Desk (Blackboard, WebMail)

LU Help Desk helpdesk@liberty.edu
434-592-7800

Help Desk (LiveText)

LiveText Help Desk support@livetext.com
866-LIVETEXT (866-548-
3839)

Licensure application [Gate 4] Licensure Office teacher@liberty.edu

http://www.liberty.edu/uguide
https://www.liberty.edu/index.cfm?PID=12624
https://www.liberty.edu/index.cfm?PID=12624
mailto:uapply@liberty.edu
mailto:edbackground@liberty.edu
mailto:field@liberty.edu
mailto:uteach@liberty.edu
mailto:field@liberty.edu
mailto:gate3@liberty.edu
mailto:helpdesk@liberty.edu
mailto:support@livetext.com
mailto:teacher@liberty.edu

5

INTRODUCTION

Welcome to the exciting world of education! In the next ten years, schools in the United States will need
to hire two million new teachers to meet rising student enrollment and to replace teachers who are
retiring. Teaching opportunities abroad are also plentiful. There is an immediate demand for teachers in a
broad range of subjects. Liberty University is committed to developing competent professionals with a
Christian world view for Christian, public, and private schools. Our Educator Preparation Provider
Program offers more than 20 endorsements and has been officially approved by the Virginia Department
of Education (VDOE), and the Association of Christian Schools International (ACSI), and the National
Council for Accreditation of Teacher Education (NCATE). Graduates may apply for licensure not only in
Virginia, but also in other states by reciprocal agreement.

In the Introduction to Education (EDUC 125) course, you will have an opportunity to learn about careers
in education and to decide whether you have been called to teach. The ability to teach is a gift from the
Lord. "Having then gifts differing according to the grace that is given to us, whether . . . ministering, let us
wait on ministering: or he that teacheth on teaching." (Romans 12:6-7). It is the goal of our Educator
Preparation Provider Program to train you to use your gift of teaching to the best of your ability.

PURPOSE STATEMENT

Excellent teachers are an invaluable asset to the home, church, community and nation. The Educator
Preparation Provider Program at Liberty is designed to provide a program of study and pre-service
experiences that will foster teaching excellence and stimulate improvements in teaching practices in
Christian, public, and private schools. The program is designed for teacher candidates who are preparing
to teach kindergarten and elementary children as well as middle and secondary school youth. Education
programs are also offered at the doctoral level in Educational Leadership and at the master’s level.

Only the abler and finer young men and women are accepted in the Teacher Education Department as
prospective teachers. The Department maintains that scholarship, character, personality, and personal
commitment are essential ingredients in the development of an effective teacher. The Teacher Education
Department, therefore, screens applicants carefully. Teacher candidates who are found lacking in any of
the above areas are counseled in an effort to remediate their deficiencies. If these counseling efforts are
unsuccessful, the Department reserves the right to refuse admission of the candidate to the Educator
Preparation Provider Program.

The mission of the Educator Preparation Provider Program at Liberty University is to develop competent
professionals with a Christian world view for Christian, public, and private schools.

LEARNING OUTCOMES

1. Demonstrates a broad base of general and professional knowledge.
2. Integrates skills in speaking, writing, reading, and listening for effective classroom communication.
3. Plans effective instruction and selects a variety of strategies based on learners' developmental levels

and individual needs.
4. Applies knowledge of content areas and curriculum goals to design appropriate instruction.
5. Models personal integrity and sensitivity to human needs.
6. Enhances the success of all learners, providing for special needs and diverse backgrounds.
7. Manages classroom climate and procedures to motivate students and maximize learning.
8. Uses a variety of assessment strategies aligned with standards to improve student learning.
9. Selects appropriate technology and resources to support instruction.
10. Demonstrates behaviors of a reflective practitioner and seeks opportunities for collaboration and

professional development.

6

CONCEPTUAL FRAMEWORK
Liberty University School of Education

KNOWS Biblical values, moral dimensions, and ethical implications synthesized with academic

knowledge
IMPLEMENTS skills as a gift from God, because teaching/leadership is a calling from God
BELIEVES and practices personal integrity, social responsibility, sensitivity to the needs of others, and

the betterment of humanity

Bachelor’s & Master’s Programs
Knows:
• General knowledge
• Content knowledge & curriculum goals
• Professional knowledge: development & diversity of learners
Implements:
• Communication skills
• Technology skills
• Instruction/Leadership skills: plans, manages, motivates, assesses
Believes:
• Commitment & concern
• Collaboration & reflection

Education Specialist and Doctor of Education Programs

Knows:
• Research competencies
Implements:
• Leadership concentration competencies
• Teaching & Learning concentration competencies
Believes:
• Foundations competencies

The School of Education at Liberty University is committed to providing the highest quality Christian
education based on the principles of God's Word. Our school, by its commitment to strengthening the
mind, body and soul, educates the whole person as God created us. The school offers programs to
prepare teachers and other school personnel.

Americans would not dream of entrusting our homes or our health to an unlicensed professional or one
with fly-by-night training, yet time and again, we entrust the education of our children to educators without
adequate licensure. Such a lack of quality control would be considered criminally negligent in any other
profession. Linda Darling-Hammond cites research and personal experience indicating that the single
most important determinant of success for a student is the knowledge and skills of that child's teacher.
Only the abler and finer young men and women are accepted into Liberty University's school licensure
program as prospective educators. Scholarship, character, personality, and personal commitment are
essential ingredients in the development of an effective educator.

Excellent teachers and school personnel are an invaluable asset to the home, church, community and
nation. The school licensure program at Liberty is designed to provide a program of study and pre-
service experiences that will foster teaching excellence and stimulate improvement in teaching practices
in Christian, public, and private schools. Liberty's teacher candidates are committed and actively involved

The mission of the Teacher Education Program
at Liberty University is to develop

competent professionals with a Biblical world view
for Christian, public, and private schools.

7

in their churches and in their communities. The typical LU teacher candidates have taught Sunday
school, vacation Bible school, summer camp, and other activities that make them uniquely qualified to
accomplish the goal of becoming competent professional educator with a Biblical world view.

BELIEF: THE FOUNDATION

When cooperating teachers and school principals were asked to describe teacher candidates from Liberty
University, a common theme was evident in their responses. They stated that LU teacher candidates can
be identified by their level of commitment to classroom duties and their genuine concern for the students
in their classes. The observed behavior of LU teacher candidates is consistent with the Biblical world
view stated in the University's aims based on a belief in "personal integrity, social responsibility, sensitivity
to the needs of others, and commitment to the betterment of humanity." A sense of fairness and a belief
that all students can learn is foundational to an educator’s belief system. As Liberty University candidates
fulfill Christian/Community service requirements they develop a sense of social responsibility.

Learning outcomes aligned with the Knows-Implements-Believes domains of the Conceptual Framework
have been developed for each of the unit’s degree programs:

Dispositions have also been delineated that should be observable in each candidate across degree
programs and levels. The dispositions that are embedded in the Conceptual Framework and learning
outcomes were identified and related to the Fruit of the Spirit (Galatians 5).
 S-C-R-I-P is the acronym for the five dispositions:
 Social responsibility, Commitment, Reflective practice, Integrity, Professionalism

KNOWLEDGE: THE CORE

Based on a Biblical world view, the goal is to synthesize academic knowledge with Biblical values, moral
dimensions, and ethical implications. The knowledge core necessary for successful teaching demands
rigorous standards related to knowledge of course concepts as well as an understanding of the structure
of the discipline. LU teacher candidates major in the area of their endorsement. Elementary and special
education teacher candidates at Liberty University earn the integrated studies major, which reflects the
broader subject matter appropriate to their endorsement.

"To know is not necessarily to be able to teach." Therefore, education coursework is another essential
component in the school licensure program at Liberty University. Linda Darling-Hammond describes
"powerful teaching" as "the balance between deep knowledge of content and deep knowledge of children
that leads to success." Teachers and other school personnel "need to know how children learn, how
different children learn in different ways, and how to use a variety of teaching strategies that will move
young people through serious and challenging content". Effective teaching is both an art and a science
and there is a definable knowledge base for pedagogy. Knowledge of student's developmental levels and
individual needs provides the basis for teacher candidates to learn the principles of planning, managing,
motivating, and assessing learning.

IMPLEMENTATION: THE EVIDENCE

Skill implementation provides the evidence that beliefs exist and that knowledge has been acquired.
From a Biblical world view, teaching is considered a calling from God and the ability to teach is a gift from
God. Enhancing one's teaching skills is viewed as the wise investment of one's gift from God.
Technology skills are a critical aspect of today’s classrooms. Teacher candidates must demonstrate the
competencies outlined in Virginia's Technology Standards for School Personnel. Because incorporating
technology into the classroom does not automatically increase learning, teacher candidates must also
learn to evaluate technology and decide whether it will enhance instruction. Appropriate technology
applications are included in each education course, field experience, and student teaching.
Recognizing the importance of early and ongoing opportunities for teacher candidates to be involved in
the classroom experience, the continuum of field experiences is required throughout Liberty's program.

8

The culminating experience of the school licensure program is student teaching or an internship in a
school setting, which takes place during the candidate's final semester after the completion of all other
course requirements. Field experiences must include multiple grade levels appropriate to the
endorsement and interaction with diverse students. The capstone research project is the culminating
experience for non-licensure programs.

ASSESSMENT OF CANDIDATES BASED ON CONCEPTUAL FRAMEWORK

The aim of assessment is primarily to educate and improve student performance, not merely to audit it.
The school licensure program at Liberty University maintains a continuous cycle of evaluation and
revision in order to achieve its mission of developing competent professionals with a Biblical world view
for Christian, public, and private schools. Course-embedded assignments are designated as benchmarks
to assess the conceptual framework.

ALIGNMENT WITH STANDARDS

After the unit learning outcomes had been adapted to enhance their appropriateness for each degree
program, the outcomes were re-organized by conceptual framework domains. To ensure all major
competencies had been addressed in the revised learning outcomes, each set of outcomes was aligned
with institutional, state, and national standards. Outcomes for the AA and BS-ED, designated as Pre-
Licensure Programs, and the BS and MAT, designated as Licensure Programs, were aligned with the
Liberty’s University Aims, Virginia’s Candidate Performance Competencies, and the INTASC Principles
(Interstate New Teacher Assessment and Support Consortium).

The remaining degree programs were designed for experienced educators, so an additional set of
standards was added to the outcomes alignment, NBPTS, National Board Professional Teaching
Standards. Therefore, outcomes for the MED and MED-TL, designated as Advanced/Licensure
Programs, and the EDS and EDD, designated as Post-Masters Programs, were aligned with the Liberty’s
University Aims, Virginia’s Candidate Performance Competencies, the INTASC Principles (Interstate New
Teacher Assessment and Support Consortium), and the National Board Standards.

REFERENCES

Braley, J., Layman, J., & White, R. (Eds.). (2003). Foundations of Christian school education. Colorado

Springs, CO: Purposeful Designs.
Cochran-Smith, M. & Zeichner, K.M. (Eds.). (2005). Studying teacher education: A report of the AERA

Panel on Research and Teacher Education. Mahweh, NJ: Lawrence Earlbaum Associates.
Darling-Hammond, L., & Baratz-Snowden, J. (Eds.). (2005). A good teacher in every classroom:

Preparing the highly qualified teachers our children deserve. San Francisco, CA: Jossey-Bass.
Darling-Hammond, L., & Bransford, J. (2005). Preparing teachers for a changing world: What teachers

should learn and be able to do. San Francisco, CA: Jossey-Bass.
Greene, A. E. (2003). Reclaiming the future of Christian education. Colorado Springs, CO. Purposeful

Design.
Levine, A. (2006). Educating school teachers. Washington, DC: The Education Schools Project.
National Commission on Teaching and America’s Future. (2003). No dream denied: A pledge to

American’s children. Washington, DC: National Commission on Teaching and America’s Future.

9

ADMISSION TO THE EDUCATOR PREPARATION PROVIDER PROGRAM

CHOOSING A MAJOR

The decision to become a teacher should be made prayerfully. Teaching is a very demanding profession
that requires personal dedication, physical stamina, and a loving concern for children and youth. There
are several experiences that can help you make your decision. Before you are admitted to the Educator
Preparation Provider Program, you will be assigned (during EDUC 125) to observe 30 hours in a
classroom of your intended level and subject. You should also be involved in as many experiences with
young people as possible, particularly the age level you plan to teach. Choose a Christian service with
children and youth. Volunteer as a teacher's aide in a local school, or children's worker in your local
church (Sunday School, Awana, Vacation Bible School) or work at a summer camp. All of these activities
will help you to determine whether or not you are called to teach. Your student teaching performance will
also be enhanced by your previous experience with groups of young people.

Once you have made the decision to become a teacher, you will need to choose a major. You will find it
helpful to discuss your degree plan with the assigned advisor in CASAS (Center for Academic Support &
Advising Services). Liberty University meets the guidelines for teacher licensure in Virginia and the
federal guidelines of the No Child Left Behind Act, which require a bachelor's degree in a liberal arts area.
(Education majors are no longer offered in Virginia). You should major in the area that you plan to teach.
For example, if you plan to teach math you should major in math. You must complete all requirements for
the major. In addition, there are other licensure requirements (printed on the back of your status sheet)
that must be completed. If you plan to teach in elementary school or special education, you should
choose the major, Elementary Education Integrated Studies or Special Education Integrated Studies. It is
important to be aware of the requirements early in your college planning, because some of the required
courses can be included in your general education choices and open electives on the status sheet of your
major. Student teaching will require a full semester after other coursework is completed.

You may choose from the following endorsements for teacher licensure:

TEACHING ENDORSEMENT
GRADE
LEVELS MAJOR

Biology 6-12 Biology

Business and information
technology

6-12 Business

Computer science 6-12 Computer Science

Elementary education

• Elementary only

• Elementary with middle

PreK-3 & 4-6

K-5 & 6-8

Elementary Education Integrated Studies

English 6-12 English

English as a second language preK-12 Teaching English as a Second Language

Family and consumer sciences 6-12 Family and Consumer Sciences

Health and physical education preK-12 Physical Education with Health

History and social sciences 6-12 Social Sciences

Mathematics 6-12 Mathematics

Music: Instrumental or vocal/choral preK-12 Music: Choral or Instrumental

Spanish preK-12 Spanish

Special education general
curriculum

K-6 & 6-12 Special Education Integrated Studies

Theatre arts preK-12 Theatre Arts

Visual arts preK-12 Visual Communication Arts

You may also plan to add other endorsements to one of the majors listed above. For primary
endorsements in both areas, you must complete the requirements for the majors in both areas. Add-on
endorsements require fewer hours than a major (see Add-On Licensure Requirements) but they are only

10

available to teacher candidates who complete the teacher licensure requirements in one of the majors
listed above. Several areas are available as add-on endorsements because they are offered as a minor,
but not as a major. (A major is required for a primary endorsement). You may choose from the following
add-on endorsements:

Algebra I 6-12

Chemistry [only with Biology] 6-12

Computer Science 6-12

Journalism 6-12

Speech 6-12

Theatre Arts preK-12

ADMISSIONS REQUIREMENTS

A teacher candidate planning to follow a teaching program at Liberty must meet the requirements for
admission to the Educator Preparation Provider Program. The standards of admission to teacher
licensure are inclusive of those for admission to the University and include other criteria outlined by the
School of Education as indicated below. Policies governing the admission to the program originate in, or
are channeled through, the Teacher Education Department. The Department formulates policies,
coordinates the Educator Preparation Provider Program, and works for selective recruitment, admission,
and retention of candidates for and in teacher licensure. It must be clearly understood that admission to
the University is not synonymous with admission to the Educator Preparation Provider Program. Failure
to follow the procedure will generally result in the teacher candidate's graduation and program completion
being delayed for a minimum of one semester.

Gate 1 Intent / Declaration of Major (completed in CASAS)

Gate 2 Admission to Educator Preparation
Provider Program

(prior to EDUC 225/26 or 235/36)

Gate 3 Admission to Student Teaching (one semester prior to student teaching)

Gate 4 Completion of Student Teaching (final semester)

Intent/Declaration of Major (Gate 1) usually takes place during the freshman year as part of the

course requirements for EDUC 125, Introduction to Education. Teacher candidates must declare one of
the majors listed above in CASAS. Failure of transfer candidates to comply with this provision usually
results in the teacher candidate's program completion being delayed for at least one semester.

Admission to the Educator Preparation Program (Gate 2) must be completed prior to registration

for EDUC 225/26, EDUC 235/36, or KINE 245. This process is completed through Livetext. Though in no
way a guarantee of the candidate's future success in a classroom, meeting the standards listed below
demonstrates a seriousness of purpose and a degree of academic achievement that speaks well of the
aspiring teacher's potential:

• Submit paperwork for the Introductory Field Experience (30-hour practicum - EDUC 125)

• Complete autobiographical sketch (EDUC 220 or 221)

• Maintain satisfactory citizenship and behavior while enrolled at Liberty. Teacher candidates who have
been expelled or suspended are not eligible for initial entry until fully reinstated to good standing by the
Office of Student Development

• Demonstrate minimum competency in oral and written communication skills and in computational
skills as shown by submission of passing scores (entry level) on all three sections of the Praxis Core
Academic Skills for Educators Tests: Reading, Mathematics, and Writing. Candidates should
promptly take care of the Praxis Testing requirement! ETS can take approximately 2 to 3 months to
assess and return scores so the test must be taken well in advance of the registration period for
EDUC 225/226, EDUC 236/236 or KINE 245.

• Submit course history printout from ASIST - evidence of 3.0 minimum GPA (cumulative)

• Candidates will be notified through Livetext when they have been admitted into the Educator

11

Preparation Program.

Equally important to the admission requirements into the Educator Preparation Program are those criteria
which govern the maintenance of the candidate's status once entry into the program is achieved. These
criteria are listed below:

• a minimum cumulative GPA of 3.0 must be maintained. Teacher candidates who fall below the
minimum will be dropped from the program.

• satisfactory citizenship and behavior must be maintained. Teacher candidates suspended or
dismissed from the University will be dropped from the program.

• any teacher candidate who has not been admitted or who has been dropped from the program will be
ineligible to take any upper level education courses.

• any teacher candidate who has been dropped from the program is eligible to reapply in writing
through the Teacher Licensure Office no sooner than one semester following the dismissal from the
program. A teacher candidate may, however, be reinstated only once.

• the teacher candidate is subject to dismissal from the program anytime following his initial acceptance
until graduation, should any disqualifying difficulties arise.

TRANSFER, CHANGE OF MAJOR, RETURNING CANDIDATES

It is important that you meet with an advisor in CASAS during the first semester that you transfer/return to
Liberty or decide to change to the Educator Preparation Program. Make this appointment before the
pre-registration period begins if at all possible. You will need to explore the possibility of course
substitutions and the appropriate sequence of your remaining coursework and admissions process
(including the Praxis Core).

Your Academic Advisor may also advise you to meet with the Program Chair if you have a special
situation. No education coursework taken at another institution will be applied toward the Educator
Preparation Program unless approved by the Program Chair.

Transfer candidates may need to combine the freshman and sophomore level education courses. EDUC
125 may be taken during the same semester as EDUC 220 or 221 EDUC 225/26, EDUC 235/36, or
KINE 245 may not be taken until you are admitted or reinstated into the Educator Preparation Program.
This is particularly critical for the elementary and special education programs because of the sequencing
of the junior and senior level "blocks" of methods courses and student teaching. The secondary methods
course for all majors is offered in the Fall only and must be taken before student teaching. Also,
remember that all teacher candidates must pass the required Praxis tests before enrolling in any upper-
level 400 Education method courses. Application is made at the beginning of the semester that precedes
the student teaching semester (application deadline is September 1 for spring student teaching and
February 1 for fall student teaching.)

Transfer Student Guidelines. During your first semester at Liberty University:

1. After the LU Registrar’s Office has posted your transfer credits on ASIST, schedule a meeting with your
academic advisor in CASAS. Bring your transcript (and a course catalog if you have it) from your former
college.
2. Ask your advisor any questions you may have regarding transfer credits. Your advisor can work with
the Program Chair if other transfer credit may be possible.
3. Create a course sequence plan for the remainder of your classes at LU.

If transferring EDUC 125:

• Complete the Introductory Field Experience Information Packet (found at www.liberty.edu/uguide
(or submit documentation of previous 30 hours field experience)

• Register for Praxis I (www.ets.org/praxis).
If transferring EDUC 220 or 221:

http://www.liberty.edu/guide
http://www.ets.org/praxis

12

• Complete handwriting workbook (purchase in bookstore) [needed for Gate 3 application]

13

PRAXIS CORE ACADEMIC SKILLS FOR EDUCATORS TESTS: READING, WRITING, AND
MATHEMATICS

You must demonstrate minimum competency in oral and written communication and computational skills. All
teacher candidates should take Praxis Core before enrolling in EDUC 220 or 221. This test, published by
ETS (Educational Testing Service), measures basic skills in Mathematics, Reading, and Writing (with essay).
It is important to you because the Praxis tests are required for student teaching and teacher licensure.
Praxis registration bulletins are available online at www.ets.org/praxis . "Tests at a Glance" booklets are
also available free of charge online. Check with the Bruckner Learning Center if you need assistance with
tutoring for this test.

SAT OR ACT AS A SUBSTITUTE TEST FOR PRAXIS CORE

The Virginia Board of Education has approved the use of the SAT or ACT as a substitute test for Praxis
Core (Reading, Writing, and Mathematics) required for initial licensure. The board approved a score of
1000 on the SAT, taken prior to April 1, 1995, with at least 450 on the verbal and 510 on the mathematics
tests or a score of 1100 on the SAT, taken after April 1, 1995, with at least 530 on the verbal and 530 on
the mathematics tests as a substitute for Praxis Core. The board approved a composite score of 21 on
the ACT, taken prior to April 1, 1995, with at least 37 on English plus Reading and 21 on the mathematics
tests or a composite score of 24 on the ACT, taken after April 1, 1995, with at least 24 on English plus
Reading and 22 on the mathematics tests as a substitute for Praxis Core. Please note that the SAT and
ACT were approved as a substitute test for Praxis Core only. SAT or ACT scores that meet the
requirements above may be submitted to the Teacher Licensure Office in lieu of Praxis Core scores.
Copies of SAT or ACT scores may be obtained from the registrar’s office.

IMPROVING PRAXIS CORE SCORES

It is critical that you begin preparation for Praxis Core early in your education program, because it may be
necessary to allow time for remediation and retesting. Praxis Core registration is usually completed during
the second semester of your freshman year when you are enrolled in EDUC 125. Remember that you must
pass Praxis Core before you will be admitted to the Educator Preparation Program or register for EDUC
225/26, EDUC 235/36, or KINE 245. The Praxis Core is also available by individual appointment as the
Computerized-PPST (C-PPST). Remember that you may not take C-PPST more than once in any 60-day
period. Praxis Study Guides can be ordered from ETS at www.ets.org/praxis. If your SAT/ACT scores are
low, it is recommended that you postpone the Praxis Core until your sophomore year. You should also
register for CLST 103 to follow an individual study program to prepare for the Praxis. See the “Help with
Praxis Core” resources at www.liberty.edu/uguide if you have other concerns about the test.

The following scores indicate the need for remediation before taking Praxis Core:

Praxis Test SAT score ACT score

Reading <490 Verbal <19 English

Writing <490 Verbal <19 English

Math <430 Math <19 Math

The following SAT or ACT scores may substitute for Praxis I only:

SAT or ACT scores that may substitute for Praxis I
SAT score* taken after April 1, 1995 530: Verbal 530: Mathematics 1100: Total score

taken prior to April 1, 1995 450: Verbal 510: Mathematics 1000: Total score

ACT score* taken after April 1, 1995 46: English+Reading 22: Mathematics 24: Composite

taken prior to April 1, 1995 37: English+Reading 21: Mathematics 21: Composite

The following are the minimum Praxis I scores acceptable for entering the Educator Preparation Program
with probation status at Liberty University (The scores required on individual subtests for Virginia licensure
are three points higher. You must attain the Virginia scores before you register for any upper-level

http://www.ets.org/praxis
http://www.teachingandlearning.org/
http://www.liberty.edu/uguide

14

education courses .) It is permissible to repeat any section if your score is below the minimum. It is not
necessary to repeat the sections that you passed.

Minimum Entry Scores at L.U. (Probation status)

Praxis I Test

Paper/pencil PPST Computerized-PPST

Test Code Score Test Code Score

Reading 10710 172 10731 172

Writing 10720 172 10711 172

Math 20730 172 20721 172

or Composite 532 532

If your score is below the minimum on any section, you should carefully evaluate your potential for
continuing in the Educator Preparation Program. If you passed one or more sections of the Praxis Core,
if your scores were within 3 points of passing, if your GPA is 3.0 or above, and if you are willing to diligently
prepare for the retest, you should consider preparing to repeat the sections that you did not pass. However,
if you failed all three sections of the Praxis I, if your scores were more than 5 points below passing, and if
your GPA is below 3.0, you should consider choosing a program other than teaching. If you are determined
to qualify for the Educator Preparation Program, you must realize that an extra semester or more may be
required to remediate your weak areas.

A careful study of the scores on the Praxis Core has been made in the Teacher Education Department.
Teacher candidates have been interviewed who have passed the retest, as well as teacher candidates who
have taken the test several times without success. Based on this information it has been concluded that IN
ORDER TO PASS THE RETEST THE TEACHER CANDIDATE MUST STUDY SEVERAL HOURS PER
WEEK WITH OUTSIDE HELP OVER A PERIOD OF TIME. Teacher candidates who reviewed a few days
before the test were unsuccessful. Teacher candidates who tried to study by themselves also failed the test.
THIS APPLIED EVEN TO TEACHER CANDIDATES WHO WERE WITHIN 3 POINTS OF THE PASSING
SCORE!

CLST 103 is recommended for teacher candidates who are having difficulty achieving the minimum scores
for Praxis Core. You will receive a combination of small group instruction and individual practice for the test
with class size limited to 12. You should go to the Bruckner Learning Center to add this course to your
schedule. Please take your copy of your Praxis Core score report. (The copy that LU receives from
Educational Testing Service reports total scores only. Your copy provides a profile of each area on the test
that will be helpful in planning your review.)

We believe that teachers should be thoroughly prepared in the basic areas of reading, writing, and math.
Praxis Core enables the identification of teacher candidates who need additional study in these areas.
Meeting the minimum scores on these tests also fulfills one of the requirements for teacher licensure. We
want to assist you in every possible way to achieve this goal!

IMPROVING GPA (GRADE POINT AVERAGE)

Your cumulative GPA (grade point average) is crucial to your success in the Educator Preparation Program.
The minimum GPA required to enter the program is 3.0. You must earn a 3.0 GPA or above to qualify for
certain scholarships, membership in the Kappa Delta Pi honor society, and entrance into many graduate
programs. The first step in protecting your GPA is to avoid course overloads. If your GPA is below 3.0 you
should schedule no more than 12 hours each semester, which will result in additional semester(s) to
complete the program. You should also limit your outside responsibilities (work, extracurricular, etc.).
In addition to reducing your course load, you should consider using the course repeat policy. You are
permitted to repeat up to 16 hours of coursework. The courses must be repeated at Liberty, must have the
same course number, and you must submit a course repeat form. Consider your potential for a better
grade when you select courses to be repeated. (Raising an F to a D will have little effect on your GPA.)

15

SUBSTITUTING THE VCLA FOR PRAXIS CORE

Praxis Core continues to be the state required test for entrance into a “state approved program”; therefore,
all candidates pursuing entrance into the Educator Preparation Program at LU must take Praxis Core prior to
registering for EDUC 225/226 or 235/236 or KINE 245 unless they are exempt based on ACT/SAT scores.

However, if candidates obtain at least a probationary score on the Praxis Core test and are admitted into
the EPP on probation status, they will not have to take the Praxis Core test again if they can pass the VCLA.

Please note: In order to take advantage of this substitution policy, the candidate must follow the timeline
given below:

• VCLA must be passed before registration for EDUC 360 and above.

• Praxis II must be passed before student teaching application is due.

APPLICATION FOR EDUCATOR PREPARATION PROGRAM (GATE 2)

The application for entrance into the Educator Preparation Program (Gate 2) must be filled out using
Livetext and following online instructions in the UGuide www.liberty.edu/uguide . LiveText may be
purchased at the LU bookstore or at www.livetext.com

For Gate 2:

• You must be "Accepted" or on "Probation" status PRIOR TO REGISTRATION for EDUC 225/226,
EDUC 235/236, KINE 245, or 300-level EDUC methods courses

• You must be fully "Accepted" PRIOR TO REGISTRATION for EDUC 360 or any 400-level EDUC
course

The application on LiveText will address the areas listed below:

1. Contact Information
2. Candidate’s photo
3. ASIST / Banner printout that shows course history and cumulative GPA. Cumulative GPA

must be 3.0 or above.
4. ASIST / Banner printout that shows the course grade for EDUC 125 (must be C or above)
5. Scanned score sheet from ETS that shows your scores for Praxis Core (or SAT / ACT

exemption scores)
6. Autobiographical sketch from EDUC 220
7. Introductory Field Experience (30-hour practicum) forms from EDUC 125
8. Questions about satisfactory conduct

For further information and online instructions, see www.liberty.edu/uguide

Please Note: The Prerequisite to enter EDUC courses 225/226 or 235/236 or KINE 245 is completion of
the Gate 2 Application on Livetext. You may NOT register for these classes until the Gate 2 application is
passed at either acceptance or probation level.

Further, if you would like to utilize the convenience of electronic registration for enrollment in these EDUC
courses, your Gate 2 Application must be received and approved one week before the official University
Registration begins for honor students / athletes. etc. If you fail to meet the Gate 2 Timeline
Requirement, you will still have to complete the Gate 2 Application on Livetext but you will have to
register manually to enroll in the EDUC courses.

Questions about Gate 2 may be sent to uapply@liberty.edu !

http://www.liberty.edu/uguide
http://www.livetext.com/
http://www.liberty.edu/uguide
mailto:uapply@liberty.edu

16

COURSE REQUIREMENTS FOR THE EDUCATOR PREPARATION PROGRAM

The course requirements for elementary (preK-6 or preK-8), secondary (6-12), and comprehensive (preK-
12) programs are summarized in the Licensure Checklists which follow. Course requirements are
divided into three sections: general education courses, courses for the major, and professional education
courses. For the course requirements of your major, refer to the status sheets online. There are specific
course requirements for licensure listed on the back of the status sheet for each of these majors. The
general education courses for teacher licensure follow the standard university requirements, but some of
the choices are specified. General education courses will strongly impact your GPA and your
performance on licensure exams, so be sure to apply yourself diligently in these courses.

ELEMENTARY, MIDDLE, AND SPECIAL EDUCATION LICENSURE REQUIREMENTS

The Elementary Education Integrated Studies and Special Education Integrated Studies are designed for
those students who desire a liberal arts degree that meets the competencies for teacher candidates in
elementary education and special education. The emphasis of this major is on the content of the core
areas, as defined by the federal guidelines of No Child Left Behind and the state guidelines of the Virginia
Department of Education. The guidelines for these majors are subject to changes in federal or state
regulations for the licensure of elementary or special education teachers.

Elementary Education Integrated Studies: The major for elementary teacher licensure (grades preK-

6) consists of general education courses, core courses, content specialization courses, and education
methods courses.

Note: Foreign language is accepted as a core academic area according to federal guidelines and is under
consideration for the Virginia approved program. For middle school licensure (adding grades 6-8), in
addition to the two core area concentrations and the other education course requirements, candidates for
middle school must take EDUC 412 Middle School Curriculum and Instruction, and Praxis II/Subject
Assessment Middle School exam must be passed in the concentration areas.

Special Education Integrated Studies: The major for special education licensure (K-12) consists of

general education courses, core courses, special education courses, and education methods courses.
Note: Federal guidelines may change based on approval of the Reauthorization of IDEA (Individuals with
Disabilities Education Act). Field experiences and student teaching must include placements in the
licensure areas of exceptionality: learning disabilities, emotionally disturbed, and intellectual disability.

DECLARING THE MAJOR

Teacher candidates are eligible to declare a major in Elementary Education Integrated Studies or Special
Education Integrated Studies at the beginning of the academic program. Any candidate, who has not
previously done so, must declare the major when submitting the Application for the Educator Preparation
Program (EPP) at the end of EDUC 125 Introduction to Education. An assigned advisor from CASAS will
assist the candidate in completing the requirements on the status sheet for the concentrations selected by
the candidate. Dual licensure for Elementary PreK-6 and Special Education K-12 is also possible. See
Degree Completion Plans at the Registrar’s website.

17

COMPLETING THE MAJOR

General Education Courses: Courses on the left-hand side of the status sheet were selected from

Liberty University’s Approved General Education Courses for their alignment with the required teacher
licensure assessment: Praxis II Elementary Content Knowledge. Substitutions of general education
courses must meet LU’s requirements for general education and must be approved by the assigned
advisor in CASAS. General education course substitutions should only be requested for courses
completed prior to beginning the Integrated Studies Major (e.g., transfer students or change of major).

Admission to the Educator Preparation Program (EPP): EPP admission is required prior to

registering for EDUC 225/226, EDUC 235/236, or KINE 245. Candidates who fail to meet the
requirements for EPP admission must change to another major. It is recommended that candidates
choose one of the concentrations for the change in major.

Professional Semester: The professional semester (student teaching) is required for teacher licensure,

and is therefore required to complete the Integrated Studies for Elementary Education and Integrated
Studies for Special Education. It is strongly recommended that all teacher candidates complete the
entire program, including student teaching.

Candidates who fail to complete ALL requirements, including the professional semester (student
teaching), must choose another major and should be aware of the consequences of the decision:
• Not eligible for teacher licensure through a state-approved program
• Not eligible for standard teaching contract. Opportunities are limited for nonstandard teaching

contracts and, if available, reduced salary is typical for nonstandard contracts.
• Not eligible for certain types of financial aid during student teaching if completed after graduation [no

longer a degree-seeking student]
• Not eligible for potential benefit of student teaching on GPA if completed after graduation [most

graduate programs require 3.0 cumulative GPA]

18

GENERAL EDUCATION REQUIREMENTS

For Elementary, Middle, and Special Education

Teacher candidates who desire elementary or middle school licensure must choose courses to
enhance performance on the Praxis II tests (Elementary: Content Knowledge) required for Virginia
teaching licensure. The following courses are strongly recommended:

LU General Education
Requirements:

Elementary Licensure:

Foundational Studies

MATH ___ MATH 117 (math concentration: MATH 131)

Investigative Studies

NAT SCI BIOL 101 or 102

NAT SCI/MATH or BUSI 102 PHYS 101 or PHSC 210

 One lab is required for those seeking ELEM
licensure; choose one of the following: BIOL 103,
104, PHYS 103 or PHSC 211

For teacher candidates who transfer or change major:
science substitutions must include one life science , one non-life science, and one lab

HISTORY __________ HIUS 221

HUMN 101/LANG HUMN 101

**GEN ED ELEC
**Choose from Fine Arts/Nat Sci/Math/SocSci

MATH 217 (math concentration: MATH 132)

SOC SCI/HIST ELEC GEOG 200

***SOC SCI ELEC
***Choose from GOVT 200/
 PSYC 200 or 210/SOCI 200 or 201

PSYC 210

 Advising Options to Meet Content Competencies

Content area General education Concentration

Math Transfer:
College Algebra

MATH 117, 217

Math Concentration:
MATH 131 and 132

Math Concentration

Science Transfer:
Two science courses: one life
and one non-life

BIOL/PHSC 101,103 Science
Concentration

History Transfer:
Any history course

HIUS 221 Social Sciences
Concentration

Geography Transfer:
Any social science with GEOG in
concentration

GEOG 200 GEOG 420

Psychology Transfer: PSYC 200 PSYC 210

Program Chair must approve all course substitutions.

19

Professional Education requirements for teacher candidates preparing to be elementary, middle, or
special education teachers are outlined below. Complete course requirements are available in this
handbook (see planning sheet and list of concentrations).

Professional Education Requirements

for Elementary, Middle, and Special Education Licensure

Course

Credit
Hours

Practicum

Credit
Hours

 EDUC 125 Introduction to Education 1 1

 EDUC 220 Teaching Thinking/Study Skills (Elementary) 2

 EDUC 225 Elementary Instructional Design 1 EDUC 226 2

 EDUC 318 Teaching Elementary Reading 2
EDUC 317

2

 EDUC 319 Teaching Elementary Language Arts 2

+EDUC 322 Teaching Elementary Social Sciences 2 [not required for special educ
unless seeking dual endorsement]

 EDUC 323 Teaching Elementary Mathematics 2

+EDUC 324 Teaching Elementary Science 2 [not required for special educ
unless seeking dual endorsement]

 EDUC 360 Foundations of Education (p-PHIL 201) 2

 EDUC 410 Elementary School Curriculum 2 EDUC 411 1

*EDUC 412 Middle School Curriculum and Instruction 2

 EDUC 415 Diagnostic Measurement and Evaluation 2 EDUC 416 1

++EDSP 323 Current Trends in Special Education 2 EDSP 324 1

++EDSP 363 Collaboration in Special Education 2 EDSP 364 1

++EDSP 413 Inclusive Classrooms 2 EDSP 414 1

++EDSP 473 Transition Planning 2 EDSP 474 1

 Student Teaching Seminar (Elementary) EDUC 475 2

 Supervised Student Teaching I EDUC 476 5

 Supervised Student Teaching II EDUC 477 5

 Total hours:
Elementary (preK-6)
Middle school (adds 6-8 to preK-6)
Special education (K-12)

22
24
24

19
19
23

 *Middle school only (adds grades 6-8 to preK-6)
 +Not required for special education
++Special education only

20

EDUCATOR PREPARATION PROGRAM: 4-YEAR OVERVIEW
ELEMENTARY/MIDDLE AND SPECIAL EDUCATION

 Failure to observe these policies may delay your student teaching and graduation!

* All handbooks and forms are available on Blackboard. LU Catalog is available on LU website.

IMPORTANT!

• Follow four-year plan for your major [see www.liberty.edu/uguide]*

• Be aware of course prerequisites and semesters that courses are offered [see LU Catalog]*

• Complete Foundational Studies within first 3 semesters [see status sheet]*

• Complete Gates 1-4 as listed below.

GATE 1: Intent / Declaration of Major (EPP)
By end of Freshman year (EDUC 125)

• Declare major with teacher licensure by filling out the declaration form at CASAS
- Elementary Education Integrated Studies (list specialization also)
- Special Education Integrated Studies

GATE 2: Admission to Educator Preparation Program (EPP)
By the beginning of Sophomore year to take EDUC 225/226

• Submit paperwork for Introductory Field Experience (30-hour practicum) (EDUC 125)

• Background Check Clearance

• Complete autobiographical sketch (EDUC 220)

• Maintain satisfactory conduct

• Submit passing scores (entry level/probation status) for all three sections of Praxis Core

• Submit course history printout from ASIST - evidence of 3.0 minimum GPA (cumulative)
ALL OF THE ABOVE MUST BE COMPLETED BY THE BEGINNING OF THE SOPHOMORE YEAR!
Candidates may not register for EDUC 225/226 until the Gate 2 application in Livetext is approved.

GATE 3: Admission to Student Teaching
Beginning of Senior year

• Application deadlines for receipt of all student teaching forms:

- September 1 for student teaching in the following spring semester

- February 1 for student teaching in the following fall semester

• Admission requirements

- Student Teaching Application Packet*

- Course history printout from ASIST - evidence of 3.0 minimum GPA (cumulative)

- Graduation Checklist - evidence that all coursework will be completed prior to student teaching

- Passing scores (Virginia level) for all three sections of Praxis Core

- Score report for Praxis II, VCLA, and RVE (Reading for Virginia Educators)

GATE 4: Completion of Student Teaching
End of Senior year
Submission of all student teaching paperwork and application for state licensure

21

REGISTRATION CHECKLIST: ELEMENTARY, MIDDLE, SPECIAL EDUCATION

EDUC 125 (Freshman, second semester) No prerequisite.

• Declare major: Elementary Education Integrated Studies or Special Education Integrated Studies.

• Submit Intent / Declaration of Major (Gate 1).
• Must complete ENGL 101, 102, 2__ before EDUC 317,318,319!

EDUC 220 (Sophomore, first semester) Prerequisite: *EDUC 125. *May be taken the same semester as EDUC 125
ONLY if teacher candidate is sophomore or above (e.g., transfer, change of major).
• Exception: May substitute EDUC 221 by completing assignment - see EDUC 220 instructor (only for teacher candidates who

changed from secondary to elementary after completing EDUC 221).

• Must complete 30-hour practicum before EDUC 225/226!

• Must pass Praxis Core Math (entry scores) and VCLA before EDUC 225/226 (EPP Probationary Admission)

• Must have provisional or full approval for Gate 2 for EPP Admission prior to EDUC 360, 410,411,415,416

Admission to Educator Preparation Program (Gate 2) required before registering for EDUC 225/226.
Gate 2 Application is found online at www.livetext.com [EPP Probationary Admission permitted with entry
Praxis I scores.]

Praxis I Test Reading Writing Math or Composite

Entry minimum score [probation] 175 173 175 532

VA minimum score [admission] 178 176 178 532

EDUC 225/226 and 240 (Sophomore, second semester) Prerequisites: Admission to EPP (Gate 2),*EDUC 125,

*EDUC 220. [EPP Probationary Admission permitted with entry Praxis I scores.]

• *May be taken the same semester as EDUC 220 (and EDUC 125) ONLY if teacher candidate is second-semester sophomore or
above (e.g., transfer, change of major). Must take both 225 and 226 the same semester.

• Practicum exception: May apply to Program Director for contract only if (a) all other eligibility criteria are met for admission to
program and (b) hours remaining can be completed in three semesters. Make appointment with Program Director and bring
current status sheet.

• Before taking EDUC 322,323,324 - Must complete BIOL, PHSC, GEOG, HIUS 221

EDUC 317,318,319 (Junior, first semester) Prerequisites: Admission to EPP (Gate 2), EDUC 225/226, (p-ENGL 101,

102, 2__), *PSYC 210. *may be taken concurrently. Must take 317,318,319 the same semester. Courses must
have the same section number (EDUC 317-04, EDUC 318-04, EDUC 319-04). [EPP Probationary Admission permitted
with LU Praxis I scores.]
• Exception: Must repeat only the course with D or F.
• Gate 2 requirements (no provisional status!) must be met prior to EDUC 410,411, 415, 416!

EDUC 322,323,324 (Junior, second semester) Prerequisites: Admission to EPP (Gate 2), EDUC 317,318,319, BIOL,

GEOG, HIUS, MATH, PHSC. [EPP Probationary Admission permitted.]

• Exception: If taken in separate semesters, MUST meet prerequisites for each course as listed below. ONE lab may be taken
concurrently -- NO OTHER EXCEPTIONS! [NOTE: EDUC 322 and 324 not required for special education]

• EDUC 322 - GEOG 200 and HIEU or HIUS 221

• EDUC 323 - MATH 117 and 217 (or 121 and above) OR MATH 131 and 132

• EDUC 324 - BIOL 101/103 (or 102/104) and PHSC 101/103 (or 102/104 or 210)

EDUC 360 (Junior or Senior) Prerequisites: Admission to EPP (Gate 2), PHIL 201, EDUC 220, EDUC 225/226. May

be taken any semester after admission to program and before student teaching

• Admission to Student Teaching (Gate 3): Applications due by September 1 for spring student teaching and by

February 1 for fall student teaching. For external student teaching, permission is granted through meeting the criteria
listed at www.liberty.edu/uguide and completing the extra paperwork during the application process.

• Licensure tests requirements for student teaching must be met before application for student teaching! (Test
early to allow for retesting if needed.)

EDUC 410/411 **(Senior, first semester) Prerequisites: Pass Praxis I (Virginia scores) EDUC 322,323,324 [EDUC

322, 324 not required for special education]
EDUC 415/416 **(Senior, first semester) Prerequisites for EDUC 415 - Pass Praxis I (Virginia scores), EDUC

317,318,319;
Prerequisites for EDUC 416 - Pass Praxis I (Virginia scores) EDUC 323, *415 *may be taken concurrently
• EDUC 410/411 and EDUC 415/416 must be taken the same semester unless an extra semester is needed before student

teaching. EDUC 410/411 may be taken one semester and 415/416 in another, order may be determined by 416 tutoring (e.g.
athletes may prefer to avoid tutoring during semester of their sport).

• Must submit VCLA, RVE, and Praxis II content knowledge scores before student teaching and must pass all required tests before
teacher licensure.

EDUC 475, 476, 477 (Senior, second semester) Prerequisite: Admission to student teaching (Gate 3).

http://www.livetext.com/
http://www.liberty.edu/uguide

22

Completion of Student Teaching (Gate 4)
• Submission of licensure paperwork

23

SECONDARY LICENSURE REQUIREMENTS

Course scheduling is critical in the secondary program in order to meet all university and state licensure
requirements, so be sure to meet with an advisor in CASAS. It is important to maintain regular
communication with both the department of your major and the Teacher Education Department. You will
become acquainted with several education faculty members in your education courses. You must
schedule extra hours each semester in order to complete the program in four years, because your last
semester must be reserved for student teaching. Most teacher candidates who complete the program in
four years find it necessary to schedule intensive and/or summer courses. Many teacher candidates finish
their coursework in four years and student teach in an extra semester. Other teacher candidates extend
their programs to five years.

The status sheet for your major is available on the registrar’s webpage. All teacher licensure candidates
take PSYC 210 (Developmental Psychology) which can be included in their general education courses.
[PSYC 101or 200 is acceptable if already taken, e.g., transfer or change of major]. EDUC course
requirements are listed in the column on the right of the DCP (Degree Completion Plan) for your
major. All course substitutions must be approved by the Program Director.

Secondary (Grades 6-12) and Comprehensive (Grades preK-12) Licensure
Teacher candidates who plan to teach in secondary school must take a major in the subject area that
they wish to teach. The secondary areas of licensure available at Liberty are biology, business, computer
science, English, family and consumer sciences, history/social science, and mathematics. Licensure for
preK-12 is offered in health/physical education, music (choral or instrumental), Spanish, and Teaching
English as a Second Language, and theatre arts. Add-on licensure is available in Algebra I, chemistry
(only with biology), computer science, journalism, speech, and theatre arts. The typical professional
education requirements for teacher candidates preparing to be secondary school teachers are outlined
below. The complete requirements for each subject area are printed on the second page of the status
sheet for each major.

24

Professional Education Requirements for Secondary and preK-12 Licensure

Course

Credit
Hours

Practicum

Credit
Hours

 EDUC 125 Introduction to Education 1 1

 EDUC 221 Content Area Reading/Thinking/Study Skills (Secondary) 2

 EDUC 235 Secondary Instructional Design 1 EDUC 236 2

 KINE 245 (for Health/Phys. Ed. endorsement) 2

EDUC 240 Technology Practicum 2

 EDUC 360 Foundations of Education (p-PHIL 201) 2

EDUC 425 Secondary Measurement and Evaluation or

• Health/PE: EXSC 320 Measurement & Evaluation in Health & PE

3

EDUC 435 Secondary Curriculum Fundamentals or

• FACS: FACS 380 Program Planning and Evaluation

• Health/PE: HLTH 402 The School Health Program

• Music: MUSC 490 Advanced Music Methods and Materials

2
[3]
[3]
2

EDUC 436

MUSC 491

1

1

 EDUC 419 Secondary Teaching Methods [or course specified below]

• Biology: EDUC 419 Secondary Teaching Methods

• Business EDUC 419 Secondary Teaching Methods

• Computer Sci: MATH 419 Teaching Mathematics in Secondary Schools

• English: ENGL 419 Methods & Materials in Teaching of English

• FACS: FACS 480 Teaching Family & Consumer Sciences

• Health/PE: HLTH 440 Teaching Applied Sciences in Schools
 KINE 450/451 Elementary/Secondary Phys Ed Methods

• Hist/SocSci: HIST 419 Secondary Social Science Teaching Methods

• Mathematics: MATH 419 Teaching Mathematics in Secondary Schools

• Music: MUSC 437 Music Methods and Materials

• Spanish SPAN 419 Teaching Modern Languages

• TESL: TESL 419 Teaching Modern Languages

• Theatre: EDUC 419 Secondary Teaching Methods

2 EDUC 420 or
 HLTH 441
 EDUC 420
 MATH 420
 ENGL 420
 FACS 441
 HLTH 441
 KINE 322,326
 HIST 420
 MATH 420
 MUSC 438
 SPAN 420
 TESL 420
 EDUC 420

1

EDUC 475 Seminar in Classroom Management

• Health/PE: KINE 435 Seminar for Student Teachers

 2

 Supervised Student Teaching I
Supervised Student Teaching II

 EDUC 476
EDUC 477

5
5

25

EDUCATOR PREPARATION PROGRAM: 4-YEAR OVERVIEW
SECONDARY (6-12) AND COMPREHENSIVE (PREK-12) EDUCATION

 Failure to observe these policies may delay your student teaching and graduation!

* All handbooks and forms are available on Blackboard. LU Catalog is available on LU website.

IMPORTANT!

• Follow four-year plan for your major [see page 2 of Degree Completion Plan]*

• Follow Registration Checklist [see Teacher Education Handbook]*

• Be aware of course prerequisites and semesters that courses are offered [see LU Catalog]*

• Complete Foundational Studies within first 3 semesters [see status sheet]*

• Complete Gates 1-4 as listed below.

GATE 1: Intent / Declaration of Major (EPP)
By end of Freshman year (EDUC 125)

• Declare major with teacher licensure by filling out the declaration form at CASAS

GATE 2: Admission to Educator Preparation Program (EPP)
By the beginning of the Sophomore year to take EDUC 235/236 or KINE 245

• Submit paperwork for Introductory Field Experience (30-hour practicum) (EDUC 125)

• Complete autobiographical sketch (EDUC 221)

• Background Check clearance

• Maintain satisfactory conduct

• Submit passing scores (entry level/probation status) for all three sections of Praxis I

• Submit course history printout from ASIST - evidence of 3.0 minimum GPA (cumulative)
ALL OF THE ABOVE MUST BE COMPLETED BY THE BEGINNING OF THE SOPHOMORE YEAR!

Candidates may not register for EDUC 235/236 or KINE 245 or EDUC 240 until the Gate 2 application in

Livetext is approved.

GATE 3: Admission to Student Teaching
Beginning of Senior year

• Application deadlines for receipt of all student teaching forms:

Á September 1 for student teaching in the following spring semester

Á February 1 for student teaching in the following fall semester

• Admission requirements

Á Student Teaching Application

Á Course history printout from ASIST - evidence of 3.0 minimum GPA (cumulative)

Á Graduation Checklist - evidence that all coursework will be completed prior to student teaching

Á Passing scores (Virginia level) for all three sections of Praxis I

Á Score reports for Praxis II and VCLA

GATE 4: Completion of Student Teaching
End of Senior year
Submission of all student teaching and state licensure paperwork

26

REGISTRATION CHECKLIST: SECONDARY

NOTE: See second page of status sheet for teacher licensure requirements in each major.

EDUC 125 (Freshman, second semester) No prerequisite.

• Submit Intent / Declaration of Major (Gate 1).
• Exception: If teacher candidate earns D/F in one course and C or above in other course, must repeat only course

with D/F.
EDUC 221 (Sophomore, first semester) Prerequisite: *EDUC 125 * May be taken the same semester as EDUC 125
ONLY if teacher candidate is sophomore or above (e.g., transfer, change of major).

• Exception: May substitute EDUC 220 – see program director (only for teacher candidates who changed from
elementary/special education to secondary after completing EDUC 220)

• Must complete Introductory Field Experience (30-hour practicum) before EDUC 235/236!

• Must pass Praxis I Math (entry scores) and VCLA before EDUC 235/236 (EPP Probationary Admission)
• Must have full Gate 2 approval (NO provisional acceptance!) for EPP Admission prior to EDUC 360!

Admission to Educator Preparation Program (Gate 2) required before registering for EDUC 235/236. The

application for Gate 2 is found on Livetext; Gate 2 probation status must be achieved before EDUC 235/236 and full
acceptance must occur before the EDUC 360 semester begins (may add class during drop/add if all requirements are
met). [EPP Probationary Admission permitted with entry Praxis I scores.]

Praxis I Test Reading Writing Math or Composite

Entry minimum score [probation] 175 173 175 532

VA minimum score [admission] 178 176 178 532

VCLA passing scores can take the place of Praxis 1 reading and writing scores.

EDUC 235/236 and 240 (Sophomore, second semester) Prerequisites: Admission to EPP (Gate 2), *EDUC 125

*EDUC 221. [EPP Probationary Admission permitted with entry Praxis I scores.] *May be taken the same semester
as EDUC 221 (and EDUC 125) ONLY if teacher candidate is second-semester sophomore or above (e.g., transfer,
change of major). Must take both 235/236 in same semester.

• Exception: If teacher candidate earns D or F in one course and C or above in other course, must repeat only
course with D or F.

• Practicum exception: May apply to Program Chair for contract only if (a) all other eligibility criteria are met for

admission to program and (b) must take ++419/420 next semester (fall semester before student teaching). Make
appointment with program chair and bring current status sheet.]

EDUC 360 (Junior or Senior) Prerequisites: Admission to EPP (Gate 2), PHIL 201, EDUC 221, EDUC 235/236 or

KINE 322 or KINE 326. May be taken any semester after admission to program and before student teaching.

• Admission to Student Teaching (Gate 3): Application packets due by September 1 for spring student
teaching and by February 1 for fall student teaching. For external student teaching, permission is granted
through meeting the criteria at www.liberty.edu/uguide and completing the extra paperwork during the
application process.

• Praxis requirements for student teaching must be met before application for student teaching! (Test early to allow

for retesting if needed.)
++EDUC 419/420 (FALL ONLY) ++ or other course specified for major [see Professional Courses listed on second

page of status sheet. Must take both 419 and 420 the same semester.
EDUC 425, 435/436 (Senior, first semester -- or Junior, second semester if student teaching in fall). Prerequisites:

Admission to EPP (Gate 2),.

• Exception: If teacher candidate earns D or F in one course and C or above in other course, must repeat only the
course with D or F.

• Teacher licensure test requirements (VCLA and Praxis II) must be met before Student Teaching Application

is due! (Test early to allow for retesting if needed.)
EDUC 475, 476, 477 (Senior, second semester) Prerequisite: Admission to Student Teaching (Gate 3)

Completion of Student Teaching (Gate 4)

http://www.liberty.edu/uguide

27

ADD-ON LICENSURE REQUIREMENTS

Praxis Tests and student teaching requirements apply to the initial endorsement only. There is no additional Praxis Test or
Student Teaching required for these add-ons. However, field experience for add-ons is incorporated whenever possible.

 Algebra I (23 hours)

 MATH 131 3 Calculus and Analytic Geometry I

 MATH 132 3 Calculus and Analytic Geometry II

 MATH 133 1 Calculus with Mathematica Lab

 MATH 200 2 Introduction to Mathematical Reasoning

 MATH 211 3 Introduction to Statistical Analysis

 MATH 305 3 Modern Geometry

 MATH 321 3 Linear Algebra

 MATH elec 3 300/400 level

Chemistry (20 hours) [add-on to science major only -- BIOL]

 CHEM 121 4 General Chemistry I

 CHEM 122 4 General Chemistry II

 CHEM 221 4 Analytical Chemistry

 CHEM 301 4 Organic Chemistry I

 CHEM 302 4 Organic Chemistry II

Computer Science (18 hours).

 CSCI 111 3 Computer Science I

 CSCI 112 3 Computer Science II

 CSCI 215 3 Algorithms and Data Structures

 CSCI elec 3 300/400 level

 CSCI elec 3 300/400 level

 MATH 250 3 Discrete Mathematics

Journalism (15 hours)

COMS 101 3 Speech Communication

COMS 110 3 Introduction to Mass Communications

COMS 220 3 Mass Communication Writing

COMS 234 3 Editing for Print and Electronic Media

COMS 341 3 Graphic Design

Speech Communication (15 hours)

COMS 101 3 Speech Communication

COMS 315 3 Oral Interpretation

COMS 325 3 Interpersonal Communication

COMS 330 3 Small Group Communication

COMS 335 or 345 3 Argumentation & Debate or Persuasion

Theatre Arts (17 hours)

THEA 200 1,1 Play Production I

THEA 211 or 212 3 Foundations of Theater History & Performance I or II

THEA 220 3 Basic Acting I

THEA 310 3 Basic Acting II

THEA 320, 350, 410 3 Directing, or Playwriting, or Drama in the Church

THEA 420, 422, 450 3 Advanced Acting, or Classical Acting, or Musical Theater Performance

10/1/2011

28

FIELD EXPERIENCES

SAMPLE Field Experience Summary

Cumulative Field Experience Log

Please list all of the field experiences on this log that you have completed in your endorsement area.
Experience prior to your degree program should be listed first*. Then list the experiences completed
during your program at Liberty University including the student teaching/internship, which is listed at the
end of the log. For each experience, indicate the number of years (FT=full-time or PT=part-time) or list the
number of hours. These experiences should also be evaluated using the Field Experience Rubric, on
the next page, to show the variety of experience you have received throughout your education career.
*Submit Work Experience Form if one or more years of full-time teaching experience

Date(s)

Hours or
Years (FT/PT)

School Name/Location G

ra
d

e
/

S
u

b
je

c
t

C
h

ri
s

ti
a

n
 o

r

P
u

b
li

c

D
iv

e
rs

it
y

E
x

c
e

p
ti

o
n

a
li

ti
e

s

C
o

ll
a

b
o

ra
ti

o
n

O
b

s
e
rv

e

T
e
a
c
h

/

A
s
s
is

t

 This is a sample form (secondary). Download
the form for your major from www.liberty.edu/uguide.

Student Teaching Semester [EDUC 476/477 or 590 or 591]

Total: Minimum: 500 cumulative hours required in K-12 classrooms
(minimum: 300 hours of directed student teaching)

Please go to www.liberty.edu/uguide to download the specific FES (Field Experience Summary)
that pertains to your major!

http://www.liberty.edu/uguide

29

SAMPLE FIELD EXPERIENCE RUBRIC: SECONDARY [GRADES 6-12 OR PREK-
12]

Directions: As you proceed through the program, you should select field experience settings that allow
you to complete the requirements on the Field Experience Rubric. Fill in the rating below using the field
experiences listed on the Cumulative Log. Membership and participation in professional organization(s)
is also expected. One year membership is required in an organization for your endorsement area (e.g.,
NCTE, NSTA, NCTM, NCSS, state and local organizations)

Candidate: Date:

T
C

A
 Setting 3 = Advanced

Full credit
2 = Proficient

Credit
1 = Developing

Partial credit/
No credit

R
a

ti
n

g

1
.5

,

1
.6

 Christian School Two or more field

experiences in Christian
school setting.

Minimum of one field

experience in Christian
school setting.

NO field experience in

Christian school setting.

1
.5

,

1
.6

 Public School Two or more field

experiences in public
school setting.

Minimum of one field

experience in public
school setting.

NO field experience in

public school setting.

1
.5

,
1
.6

 Cultural
diversity

(ethnicity, race,
SES, gender,
language, urban,
rural)

Field experiences with
K-12 students who
represent more than
three different aspects

of cultural diversity
(ethnicity, race, SES,
gender, language,
urban, rural).

Field experiences with K-
12 students who represent
a minimum of three

different aspects of
cultural diversity (ethnicity,
race, SES, gender,
language, urban, rural).

Field experiences with K-
12 students who represent
a fewer than three

different aspects of
cultural diversity (ethnicity,
race, SES, gender,
language, urban, rural).

1
.5

,
1
.6

 Exceptionalities

(MR, ED, LD,
gifted, other)

Field experiences with
K-12 students who
represent more than
three different

categories of
exceptionality (MR, ED,
LD, gifted, other).

Field experiences with K-
12 students who represent
three different categories

of exceptionality (MR, ED,
LD, gifted, other).

Field experiences with K-
12 students who represent
fewer than three different

categories of
exceptionality (MR, ED,
LD, gifted, other).

1
.5

,
1
.6

 Collaboration

(colleagues/speci
alists, families,
community
resources)

Field experiences
include collaboration
with more than three

collaboration
experiences with the
following:
(colleagues/specialists,
families, and community
resources).

Field experiences include
collaboration with all three

of the following:
colleagues/specialists,
families, and community
resources).

Field experiences include
collaboration with fewer
than three of the

following:
colleagues/specialists,
families, and community
resources.

1
.5

,

1
.6

 Grades
PreK-6

[preK-12 only]

Field experiences
include more than 50
hours in grades preK-6.
[For preK-12 only]

Field experiences include
a minimum of 50 hours in

grades preK-6.
[For preK-12 only]

Field experiences include
fewer than 50 hours in

grades preK-6.
[For preK-12 only]

1
.5

,
1
.6

 Grades 6-12

Field experiences
include more than 50
hours in grades 9-12

setting. (experiences in
both 6-8 and 9-12
strongly recommended)

Field experiences include
a minimum of 50 hours in

grades 9-12 setting.
(experiences in both 6-8
and 9-12 strongly
recommended)

Field experiences include
fewer than 50 hours in

grades 9-12 setting.
(experiences in both 6-8
and 9-12 strongly
recommended)

1
.1

0
 Professional

organizations
Membership and active
participation in more
than one organization

for secondary teachers
in your endorsement
area.

One year of membership
in one organization for

secondary teachers in
your endorsement area.

No membership in an

organization for secondary
teachers in your
endorsement area.

30

FIELD EXPERIENCE INFORMATION

GENERAL INFORMATION

Candidates may NOT contact local schools in the Central Virginia region to set up placements. Typically
your professor for your practicum courses (eg. EDUC 226, 236, 317, 411, 436, etc.) will set up your
placements. Professors will contact the Field Team if additional help is needed in securing a field
placement.

Central Virginia school divisions that must be contacted through the local field office include: Lynchburg
City, Bedford County, Campbell County, Amherst County, Appomattox County, Pittsylvania County,
Danville City, Roanoke City, Roanoke County, Salem City, and Nelson County. Other divisions may be
added to this list. You can check the updated list at: www.liberty.edu/uguide

Each candidate is responsible for his/her transportation to field experience placements.

If you have questions about your field placement, you should first ask the professor of your practicum
course. If additional clarification is needed, please contact field@liberty.edu

EXPECTATIONS

Candidates should always display the dispositions of SCRIP (social responsibility, commitment/work
ethic, reflection, integrity, and professionalism.) This means showing the attitude that all students can
learn and that you will have a commitment to do all you can do to make that happen. You should actively
be engaged in the learning process of the classroom where you are placed (whether this is directly when
you are in charge of the instruction or indirectly when you are assisting the Host Teacher.)

Candidates should arrive early to their field placement, check in at the office, and wear appropriate
attire (see the “Student Teaching / Field Experience Dress Code” section in this handbook.)

Candidates should always wear the official Liberty University School of Education badge when they are
serving in field experience placements in the schools. The badge should display the LU ID picture card
(Flames Pass) and also a copy of the Background Check clearance should be folded and tucked in the
zipper section.

Be grateful and professional. Do not bring in digital devices such as your phone or electronic tablet
that will distract you from the intent that you are there – which is to actively participate in the
learning process!

INTERACTING WITH THE HOST TEACHER

Candidates should always communicate with the Host Teacher in a professional manner. If you will be
teaching a lesson, ask far in advance what topic you will need to prepare, have your lesson plan done
early so the Host Teacher can approve it, and come extra early the days you are teaching so you can set
up your materials.

Communicating with your Host Teacher throughout the semester should also be done in a professional
manner. Use formal language in emails – do not use “texting language” to correspond. Email and call
promptly if you need clarification on something – do not wait until something becomes “a problem.” If
you are sick and cannot attend your placement, call the office of the Host School and tell them to give
her/him the message. Contact your professor if you have questions about your placement.

INTERACTING WITH K-12 STUDENTS

http://www.liberty.edu/uguide
mailto:field@liberty.edu

31

Candidates should always respect the boundary between teacher and student. Candidates should
display respect and polite manners when interacting with K-12 students but recognize their primary
function is that of teacher – not friend. In this light, candidates should adhere to the following polices:

Á Candidates should not use any personal digital modes of communication to interact with K-12
students (ex. Texting, calling, chatting, using social network sites, etc.)

Á Candidates should not post pictures or information of K-12 students on their own personal
networking sites and should not post pictures or information of K-12 students to school or
class sites without the permission of the parent, Host Teacher, and Host School.

Á If there is any evidence of inappropriate communication between a candidate and K-12
student(s) or school personnel, this is cause for candidate dismissal from the teacher
education program.

Candidates should maintain discretion and confidentiality concerning student records, academic and
behavioral records, etc.

Candidates should strive to interact with K-12 students in “visible” places where they are not alone with a
single student.

Candidates should use professionalism when attending after-school and extra-curricular activities
(including coaching duties.) Again, the candidate should respect the boundary between teacher and
student.

DIFFICULTIES IN A FIELD EXPERIENCE PLACEMENT

Candidates should use professionalism in all situations. When a candidate displays the required SCRIP
dispositions, there should be few to no problems that arise.

If problems do arise and the Host Teacher and Course Professor have enough time left in the semester to
observe a difference in the behaviors of the candidate and thus change the outcome of the practicum
grade, an intervention plan can be implemented to try to improve the performance of the candidate. (The
Host Teacher and Course Professor determine if there is enough time to implement an intervention plan.)

If a candidate does not display all of the SCRIP dispositions and is removed from a field experience
placement, the Liberty University School of Education is not required to find another placement. The
candidate may be removed from the Educator Preparation Program or asked to repeat the practicum
course again the next semester when another placement can be sought.

FIELD EXPERIENCE COURSES (AND THE ABILITY TO REPEAT THEM)

A candidate may register for a field experience course two times only. If a candidate cannot successfully
pass the field experience course in two attempts, he/she will be removed from the EPP (Educator
Preparation Program).

If a candidate does not pass the field experience course with a C or higher or withdraws or is removed
from the field experience course, he/she must seek permission from the Program Chair to register for the
course again.

32

FIELD EXPERIENCE: VIDEO/PHOTOGRAPH – PARENT/GUARDIAN PERMISSION FORM

Double-click the Video/Photograph-Parent/Guardian Permission Form image below to download a
printable version.

33

EXIT PORTFOLIO

DIRECTIONS

Every teacher candidate in Liberty's Educator Preparation Program is required to maintain an Exit
Portfolio. Teacher candidates are required to begin collecting portfolio materials in their first education
course and should continue this practice throughout their program.

During the student teaching semester, each teacher candidate selects items from his/her courses and
field experiences to be organized into a portfolio. The Exit Portfolio must include the required
benchmarks as noted in the Exit Portfolio Rubric but should also highlight each candidate’s specific
abilities and experiences.

The Exit Portfolio

1.) is developed using the Portfolio Template in Livetext,
2.) will be assessed by the Supervising Teacher and another Faculty Reviewer at the end of the

student teaching semester.

CONTENT

As stated above, you must include all 8 of your Benchmark Assignments into the Exit Portfolio but you
should also highlight some of your distinct personal abilities, accomplishments, and educational
experiences. Some additional items that you should consider including in your Exit Portfolio should be:

• Course projects. Demonstrate your mastery of the content and your ability to plan, manage,
motivate, and assess K-12 students, and to reflect on your experiences.

• Field experiences with K-12 students (include course practicum requirements, Christian/community
service, and any other paid or volunteer experiences). Collect photographs, letters from supervisors,
description of your duties and terms of service. Document experiences with students from diverse*
backgrounds and with special needs (LD, ID, ED, and other exceptionalities). Include reflections on
your experiences.
* Diverse backgrounds refer to variety based on ethnicity, race, language, religion,
 socioeconomic status, gender, geographical origin, and exceptionalities.

• Any previous employment. Request employee evaluation forms and letters of reference.

• College curricular and extracurricular activities. Collect certificates, awards, letters of
commendation, and other documentation. Emphasize areas related to your field of licensure.
Request a personal copy of your transcript.

• Resume and philosophy of education. The resume should be printed on quality paper and placed
in the first section of the portfolio. The philosophy of education reflects the candidate's understanding
of the learner, the teaching-learning process, and classroom management.

• Evidences of K-12 student achievement with teacher candidate reflection.

• Student teaching experience. In addition to samples of student teaching materials (lesson plans,
unit plans, tests, and other teaching ideas) include photos of student activities and projects, samples
of student products, reflective essays by the candidate, and other materials that support the
candidate's individuality and creativity. Prospective employers may request a videotape or DVD of a
sample lesson.

EXHIBITING EVIDENCES OF THE TCA (Teacher Competency Assessment)

The TCA includes the competencies that each candidate should be exhibiting as they progress through
the Educator Preparation Program. Such competencies include the ability to plan, work with diverse
students, collaborate with other professionals, etc. (Consult www.liberty.edu/uguide to access your
specific TCA).
Be sure your “evidences” (items you include in your Exit Portfolio) show that you are meeting the
competencies specified in your TCA and know that one portfolio item may be used to meet several

http://www.liberty.edu/uguide

34

competencies in the TCA. For example, the Unit Plan would show evidence that you are able to both
plan (TCA 1.3) and provide assessment for your students (TCA 1.8).

The Exit Portfolio is submitted at the end of the Student Teaching Semester. Below are some other
suggested “evidences” (items) to list in your Exit Portfolio:

List of Possible Evidences to be Included in the Exit Portfolio

* K-12 student
Á Lesson plans with notes and

handouts (evidence that
candidate understands
material)
Á Written vignettes (with

candidate interpretations)
Á Video scenario critiques
Á Reflections on *student work

emanating from the lessons
Á Assessments of *student

learning developed by the
candidate
Á Observations/videos of

candidate teaching (with
evaluation)
Á Parent communications, notes,

phone logs, newsletters
Á Surveys of *students, parents,

and colleagues
Á Problem-solving logs
Á Tests, quizzes, rubrics

developed and evaluated by
candidate
Á Profile cards, checklists, grade

book, narratives, report cards
Á Pre-/post-tests
Á Feedback on work that

indicates how *student could
improve
Á *Student scores on

achievement tasks and
information on how they are
used to improve teaching

Á Anecdotal records
Á Case study analysis
Á Bulletin board ideas
Á Pictures and photographs
Á Materials made by candidate
Á Community resources

documents
Á Media competencies and

computer applications
Á Cooperative learning

strategies
Á Lessons and materials created

collaboratively with colleagues
Á Curriculum plans, theme

studies, unit plans
Á Individualized plans, *student

contracts
Á Field trip plans
Á Floor plans and seating charts

with explanation
Á Schedules, descriptions of

rules and procedures
Á Reflective journal entries
Á Classroom management

philosophy
Á Management and organization

strategies, discipline plans

Á Philosophy statements,
position statements, goal
statements

Á *Student portfolios
Á Self-assessment instruments
Á Professional development

plans
Á Professional organizations

and committees list
Á Professional readings list,

article summaries or critiques,
and subscriptions

Á Volunteer experience
descriptions

Á Work experience descriptions
Á Projects and research papers
Á Record of professional

activities
Á Meetings and workshop logs,

brochure or certificate of
conference attended

Á Peer critiques
Á Results from employer

evaluations
Á Results on state licensure

exams
Á Written essays on content

matter
Á Transcripts
Á Awards and certificates

35

REQUIRED BENCHMARK ASSIGNMENTS

Elementary/Secondary Benchmark Requirements

1. CBA Content-Based Assessment (Praxis II scores) – scanned front and back

2. EP Exit Portfolio

3. IPPR Instructional Planning Performance and Reflection

4. TCA Teacher Competency Assessment (Final: Student teaching)

5. AP Assessment Project

6. CP Curriculum Project

7. UP Unit Plan

8. FES Field Experience Summary and Rubric

Special Education Benchmark Requirements

1. CBA Content-Based Assessment (Praxis II scores) – scanned front and back

2. EP Exit Portfolio

3. PP:
 - IPPR
 - DUP

Planning Project:
 - Instructional Planning Performance and Reflection

 - Differentiated Unit Plan

4. ER:
 - FES
 - TCA

Experience Report
 - Field Experience Summary and Rubric
 - Teacher Competency Assessment (Final: Student teaching)

5. AP Assessment Project

6. IEP Individualized Education Plan

7. FA/BIP Functional Assessment/Behavior Intervention Plan

8. CP Curriculum Project

See the rubrics for the Exit Portfolio in Livetext!

36

Professional Experience Requirements

At some point in your program before student teaching, you are expected to join a professional
organization that relates to your degree and licensure area. Some of these organizations are listed below
for your convenience:

Program: Professional Organization - web address

Biology 6-12 National Science Teachers Association www.nsta.org

Business Education 6-12 National Business Education Association www.nbea.org

Computer Science 6-12 International Society for Technology in Education www.iste.org

Elementary preK-6
- with Middle option 6-8

Association for Childhood Education International
National Middle School Association
Others: International Reading Association
National Association for the Education of Young Children

www.acei.org
www.nmsa.org

www.reading.org
www.naeyc.org

English 6-12 National Council for Teachers of English www.ncte.org

English as Second Language preK-12 Teachers of English to Speakers of Other Languages www.tesol.org

Family/Consumer Sciences 6-12 American Association of Family and Consumer Sciences www.aafcs.org

Health/PE preK-12 American Alliance for Health, PhysEd, Recreation, Dance www.aahperd.org

History/Social Science 6-12 National Council for the Social Studies www.ncss.org

Mathematics 6-12 National Council of Teachers of Mathematics www.nctm.org

Music: Choral-Instrumental preK-12 National Association for Music Education www.menc.org

Spanish preK-12 American Council on the Teaching of Foreign Languages www.actfl.org

Special Ed: ED,LD,MR K-12 Council for Exceptional Children www.cec.sped.org

Theatre Arts preK-12 Southeastern Theatre Conference
Christians in Theatre Arts

www.setc.org
www.cita.org

You should highlight your professional development experiences in your Exit Portfolio. The guidelines for
your professional development are listed below:

• Attendance - minimum of one professional meeting per year (e.g., Kappa Delta Pi)

• Membership - minimum of one membership specific to the endorsement

• Participation - minimum one participation per year (officer, presenter, volunteer)

Professional Organization Semesters Attended Joined Participated

ASSESSING THE EXIT PORTFOLIO

At the final small group session, teacher candidates will show and explain their Exit Portfolio for the
purpose of collaboration and assessment. The university supervisor will invite another faculty member to
participate in the final portfolio session.

During each candidate’s presentation, the university supervisor will grade the portfolio using the Exit
Portfolio Rubric. (Therefore it is the responsibility of the candidate to consult the Exit Portfolio Rubric in
order to ascertain the criterion of how he/she will be evaluated.)

37

STUDENT TEACHING

Student teaching requires one full semester at the end of your academic program. It is the culmination of
all of your coursework and pre-professional experience. Therefore, it is important that you prepare
thoroughly and that you eliminate all outside responsibilities during this semester.

ADMISSION TO STUDENT TEACHING

It is the teacher candidate's responsibility to secure forms and materials necessary to apply for
Admission to Student Teaching (Gate 3). Information about the application is available at
www.liberty.edu/uguide and must be submitted prior to established deadlines. The student teaching
application deadlines for both local placements (in Central VA) and external placements in the United
States are: September 1 for placement in the spring semester; February 1 for placement in the fall
semester.

A teacher candidate may enroll in student teaching if, and only if, he has:

• been admitted to the Educator Preparation Program before applying to student teach.

• applied at the beginning of the semester prior to the student teaching.

The Teacher Education Department will approve or disapprove all applications based upon the following
criteria in addition to those listed above:

• current TB test.

• evidence that the teacher candidate is not on academic or social probation. (Behavior that relates to
the moral, social, ethical, and personal standards of professional competency of the teacher
candidate will be subject to periodic review and appraisal.)

• submitted course history printout from ASIST - evidence of 3.0 minimum GPA (cumulative)

• completed all professional education course work as well as all courses in the teacher candidate's
major area of study. Grades below "C" are not acceptable in any EDUC course, or in any
concentration course (Elementary/Special Education Licensure), or in any upper level course in the
major (Secondary/Comprehensive Licensure). ALL COURSEWORK MUST BE COMPLETE
BEFORE THE STUDENT TEACHING SEMESTER!

• submitted the Field Experience Summary as documentation of pre-service experience.

• earned acceptable scores on the Praxis, VCLA, and RVE tests required for Virginia licensure.

• demonstrated acceptable classroom performance as evidenced in faculty recommendations.

• submitted a graduation checklist indicating that all coursework except student teaching will be
completed before student teaching.

REQUIRED LICENSURE TESTS

An important requirement for meeting Teacher Licensure standards in the Commonwealth of Virginia is
successful completion of the required Praxis tests taken by all candidates for licensure. It is permissible
to repeat any section if your score is below the Virginia requirement. [See Improving Praxis I Scores.]
Praxis I tests must meet Virginia's minimum requirement before application to student teach. Scores
must be submitted before student teaching for the Praxis II Content Knowledge Test, the Reading for
Virginia Educators test (RVE for elementary and special education) and Virginia Communication and
Literacy Assessment (VCLA). VCLA, Praxis II, and RVE scores that meet Virginia requirements must be
submitted for teacher licensure.

Information regarding minimum score qualifications and registration for the Praxis are available in the
Teacher Education Handbook and online at www.ets.org/praxis Tests are administered several times per
year. Liberty is one of the Praxis Series testing sites. It is not necessary that Praxis testing be completed
at this institution. A teacher candidate who finds it more convenient may complete the Praxis at another
location. For further information contact the Teacher Licensure Office at teacher@liberty.edu

http://www.liberty.edu/uguide
http://www.teachingandlearning.org/
mailto:teacher@liberty.edu

38

STUDENT TEACHING REQUIREMENTS

The student teaching experience is required of all candidates seeking teacher licensure and takes place
during the teacher candidate's final semester after the completion of all other course requirements. It will
involve the commitment of the entire semester for student teaching and student teaching-related courses.
The number of hours involved will vary according to the endorsement.

Student teaching experiences are arranged to take place in Christian and public school settings within
reasonable driving distances from the campus. See Central Virginia school divisions at
www.liberty.edu/uguide for more information.

The University seeks to locate student teachers in positive classroom settings with well-qualified
cooperating teachers. It is the policy of Liberty University School of Education that student teaching is
performed in settings which are supervised directly by faculty members from the University. For this
reason, student teaching cannot be completed at another institution and then transferred to Liberty nor
can credit be issued for student teaching based on previous classroom teaching experience. Application
information about student teaching is available on www.liberty.edu/uguide

The student teaching experience should be approached with a great deal of respect for the
responsibilities involved and should be regarded as a very important experience for the aspiring teacher.
During the student teaching semester, the student teacher will assume an important role in terms of
responsibilities and obligations to the school and the students where the student teaching is taking place.
It is also imperative that student teachers plan to arrange personal time schedules so as to allow proper
attention to be given to student teaching and those activities associated with outside preparation and
school responsibilities. For these reasons, the School of Education very strongly suggests that teacher
candidates should not plan to have significant amounts of outside responsibilities during the student
teaching semester. Examples of activities which have previously caused problems for student teachers
include a job, excessive social commitments, and extracurricular activities. In such circumstances the
quality of performance inevitably suffers. For these reasons, planning and prior arrangements to avoid
such problems is expected.

EMPLOYMENT DURING STUDENT TEACHING - Student teaching requires a full commitment of time
and energy from the candidate. Working during student teaching is NOT recommended. A candidate
may request to work a few hours per week (such as working one dinner shift at a restaurant) but
candidates should plan for little or no work income during student teaching.

Candidates may NOT serve in the role of RA during their student teaching semester!

PROFESSIONAL LIABILITY INSURANCE

Student teachers are required to show proof of professional liability insurance coverage. Teacher
candidates have the option of furnishing documentation of their own policy. An economical option is
membership in the Christian Educators Association International (www.ceai.org). As a member of CEAI
you are automatically insured up to $100,000 for legal actions filed against you arising out of your
educational duties (in the United States only, no overseas coverage). CEAI membership also includes a
subscription to Teachers of Vision. Membership and liability coverage are also available through CEAI
after graduation.

QUESTIONS - For answers to most questions concerning student teaching, consult the U-Guide at
www.liberty.edu/uguide; other questions may be directed to uteach@liberty.edu.

http://www.liberty.edu/uguide
http://www.liberty.edu/uguide
http://www.liberty.edu/uguide
mailto:uteach@liberty.edu

39

INTERNATIONAL - EXTERNAL STUDENT TEACHING (OUTSIDE U.S.)

Because student teaching overseas offers the inherent value of experiencing another culture, which is
consistent with the current educational emphasis on global citizenship, Liberty University has made
arrangements for a limited number of external placements in foreign countries. Placements must be
completed in an accredited public, private, and/or Christian school.

It is the responsibility of the candidate to provide any necessary international paperwork such as
passports, visas, etc. that will be required to attend the placement. It is also the responsibility of the
candidate to prepare these documents in a prompt manner to ensure proper preparation for the
placement.

NATIONAL - EXTERNAL STUDENT TEACHING (WITHIN U.S. BUT NOT IN CENTRAL VIRGINIA)

Candidates may choose an accredited public, private, and/or Christian school anywhere in the United
States. (Accrediting bodies may include ACSI, AACS, WASC, SACS, etc.) Accreditation (not
membership) is required.

REQUIREMENTS FOR EXTERNAL STUDENT TEACHING:

Student teaching in an external placement is considered a privilege (not an automatic right) and only
granted to those teacher candidates who show exemplary scholarship, dedication, professionalism, and
Christian conduct. The requirements for student teaching candidates seeking an external placement are
as follows:

1. Full acceptance into the Educator Preparation Program
2. A cumulative GPA of 3.00 or above is required (including the semester prior to student teaching).
3. Grades of B or above in all professional education courses including subject area methods

courses (including the semester prior to student teaching).
4. All required licensure tests must be passed BEFORE the student teaching placement begins

(Praxis I, VCLA, RVE, Praxis II).

40

REQUIRED SCORES FOR VIRGINIA

PRAXIS I: Required for admission to Educator Preparation Program www.ets.org/praxis

Praxis I Test

Paper-pencil PPST Computerized-PPST

Test Code Score Test Code Score

Reading 0710 178 5710 178

Writing 0720 176 5720 176

Math 0730 178 5730 178

or Composite 532 C-PPST 532

SAT or ACT Exemption - scores that may substitute for Praxis I
SAT score taken after April 1, 1995 530: Verbal 530: Mathematics 1100: Total score

ACT score taken after April 1, 1995 46: English+Reading 22: Mathematics 24: Composite

VCLA: VIRGINIA COMMUNICATION AND LITERACY ASSESSMENT - Required for

INITIAL licensure in Virginia
Minimum scores Writing Reading Composite

http://www.va.nesinc.com/ 235 235 470

 RVE: READING FOR VIRGINIA EDUCATORS - Required for Elementary or Special Education

licensure in Virginia

Required Passing Score: 157 - Information about the RVE may be found at www.ets.org/praxis

PRAXIS II: SUBJECT CONTENT KNOWLEDGE TESTS The following tests are required for

the endorsement (teaching specialty) areas indicated. The Specialty Area tests are listed under Praxis II tests at:

www.ets.org/praxis Check online availability for Praxis II - be sure to plan ahead!
Endorsement

Area
Test
Code

Passing
Score

Specialty
Area Test

Biology 0235 155 Biology: Content Knowledge

Business Education 0100 590 Business Education (4-function calculator permitted)

Computer Science 0650 ** Computer Literacy/Data Processing

Elementary Education

0014
* RVE

143
157

Elementary Education: Content Knowledge
Reading for Virginia Educators (for Elem/SpecEd)

 Middle School English
 Middle School Mathematics
 Middle School Science
 M.S. History/ Social Science

0049
0069
0439
0089

164
163
162
160

Middle School English Language Arts
Middle School Mathematics (calculator allowed)
Middle School Science
Middle School Social Studies

English 0041 172 English Language, Lit, Comp: Content Knowledge

English as a Second Lang 0360 ** Teaching English as a Second Language

(Family & Consumer Sciences) (*0120) (550) Family & Consumer Sciences *(taken before 9/2008)

Family & Consumer Sciences 0121 150 Family & Consumer Sciences (taken after 9/2008)

Health/Physical Education 0856 151 Health & Physical Education: Content Knowledge

History/Social Studies 0081 161 Social Studies: Content Knowledge

Mathematics 0061 147 Math: Content Knowledge (graphing calculator req)

Music: Choral or Instrumental 0113 160 Music: Content Knowledge

Spanish 0191 161 Spanish: Content Knowledge

Special Education: General
 Curriculum

5543
* RVE

**
157

Ed of Exceptional Students: Core Content Knowledge
Reading for Virginia Educators (for Elem/SpecEd)

Theatre Arts 0640 ** Theatre

Visual Arts 0133 159 Art: Content Knowledge

ADVANCED Graduate Programs Only

Administration/Supervision 1010 165 SLLA: School Leadership Licensure Assessment

Reading Specialist *RVE

 Reading for Virginia Educators

School Counselor 0420 ** School Guidance/Counseling [includes Listening]

** No minimum score determined for Virginia [check Praxis Score Recipient Guide for other states]

http://www.ets.org/praxis
http://www.va.nesinc.com/
http://www.ets.org/praxis
http://www.ets.org/praxis

41

NOTICE: Elementary candidates seeking the middle school add on licensure must take BOTH the
elementary Praxis II test AND the middle school Praxis II test!

42

GENERAL INFORMATION

KAPPA DELTA PI (KDP)

Kappa Delta Pi is an international honor society in education. The Pi Sigma Chapter at Liberty University
was founded in 1984. The purpose of KDP is to promote excellence in and recognize outstanding
contributions to education. The organization endeavors to maintain a high degree of professional
fellowship among its members, quicken professional growth, and honor achievement in education work.
Membership is based on high academic achievement, a commitment to education as a career, and a
professional attitude which assures the member's steady growth in the field of education. Membership
requirements include a minimum cumulative GPA of 3.0, admission to the Educator Preparation Program,
and the recommendation of faculty who are members of Kappa Delta Pi. An application may be
downloaded from the KDP home page www.liberty.edu/kdp.

COUNCIL FOR EXCEPTIONAL CHILDREN (CEC)

Students at Liberty University who are majoring in Special Education have organized a Student Chapter
of the Council for Exceptional Children. CEC is the largest international, non-profit organization that
provides support and information for children with disabilities, their families, and those who work with
these children.

The Student Chapter of CEC here at Liberty was formed early in Spring, 2005, and membership is open
to all majors. To become an official member of the CEC, one must join the national chapter of the CEC.
However, one can join the Liberty Student Chapter of the CEC by becoming a member of the Affiliate
Program.

HINTS FROM LU GRADS

Experience with children and young people: Student teachers with extensive prior experience working
with children and young people have a significant advantage, so you should choose Christian Service
activities, part-time jobs, and volunteer work with the age levels you plan to teach. Be sure to experience
all age levels covered by your licensure, because you will be expected to deal with any of these age
levels in your student teaching. Teach a Sunday School class or Bible club, work in a day care or
summer camp, baby sit or tutor site. Also, plan your activities to include experience with children from
diverse backgrounds. Participate in The Center, Urban Outreach, and missions outreach teams. Visit the
U-Guide often!

Mastery of content to be taught: Tutoring is an invaluable experience for you to learn to anticipate the
areas that students often find difficult in your subject and to develop your own effective explanations for
these problem areas. "To teach is to learn twice!" If you plan to teach at the secondary level, volunteer
as an assistant for a lab in your major (Science Lab, Math Lab, Writing Lab) or go to the Peer
Tutoring/Testing Center. Elementary level experience is available in Tutoring Club and local schools.

Student teaching: Plan now to arrange your finances so that it will not be necessary for you to work
during student teaching. Even though you may be able to manage working while taking college classes,
student teaching is much more demanding. College classes occupy only a few hours a day, while
student teaching requires 7:30 a.m. to 3:30 p.m. every day, most of the time on your feet! In addition,
there are papers to grade and lessons to prepare, and the time to complete assignments during student
teaching is less flexible than during coursework. If you absolutely must work, plan to work 10 hours or
less per week on weekends only. (Up to 20 hours of work are permitted with permission but 10 or less
are suggested.) Outside activities, such as ministry teams, sports, RAs, and similar pursuits should be
discontinued during student teaching.

Honors program: Teacher candidates in the Honors Program should plan to finish their senior honors
theses before student teaching. All deadlines should be completed one semester earlier than usual.

http://www.liberty.edu/kdp

43

SCHOOL OF EDUCATION ATTENDANCE AND LATE WORK POLICY FOR
RESIDENTIAL PROGRAMS

PROFESSIONALISM

In order to align with Liberty University School of Education's identified teacher competency of
professionalism (Standard 6), as well as to encourage teacher candidates in this area and to prepare
them for the field of education while adopting a professional attitude, teacher candidates will adhere to the
following policies:

LIBERTY UNIVERSITY ATTENDANCE POLICY

For the good of the Liberty University student body, a consistent attendance policy is needed so that all
students in all majors will understand the expectations of faculty in all their courses. In general, regular
and punctual attendance in all classes is expected of all students. At times, students will miss classes.
These absences will be identified as either excused or unexcused and will be handled per the policy
below.

Excused Absences

- Excused absences include all Liberty University sponsored events, to include athletic competition or
other provost-approved event.

- Absences due to medical illness that are accompanied by a doctor’s note will be excused.
- Absences due to family situations such as a death in the family or a severe medical condition will be

excused
- Students will not be penalized for excused absences and will be permitted to make arrangements to

complete missed work.

Unexcused Absences

While the University believes that consistent attendance in all classes is the largest contributor to
students earning good grades, the University Attendance Policy allows students in upper-level
classes the opportunity to make their own decisions concerning attendance.

SCHOOL OF EDUCATION LATE POLICY AND SUBMISSION

Missed Assignments/Quizzes/Tests Due to Excused Absences

Any assignment/quiz/test missed due to an excused absence will need to be made up. Students will
have up to one week to make up the assignment/quiz/test from the day the assignment/quiz/test was
due. Extenuating circumstances may be considered at the professor’s discretion.

Missed Assignments/Quizzes/Tests Due to Unexcused Absences
No assignments/quizzes/tests will be made up due to an unexcused absence, and will be entered as
a”0” in the gradebook.

Late Work
1. Written assignments are due at the time that they are collected in class. Any
assignments/quizzes/tests not turned on time will receive a 50% grade reduction. After one week
no late work will be accepted.
2. Some assignments/quizzes/tests cannot be turned in late due to their instructional significance.
These assignments/quizzes/tests will be identified by the professor in the course chart.
3. If a student is absent on the date that an assignment is announced, the student is still
responsible to complete the work by the due date.

Reminders
1. Upon returning to class following an absence, students must be prepared for any

44

assignment/quiz/test that might be due or given. Any absence, whether excused or not, does not
exempt any student from being responsible for the material covered in the class they missed.
2. This is not an exhaustive, all-inclusive policy that foresees all situations. Therefore, please
consult your professor for course specific situations not addressed.

SCHOOL OF EDUCATION PRACTICUM AND STUDENT TEACHING POLICIES

Attendance at ALL scheduled field experience (practicum and student teaching) sessions is required. It is
the candidate’s responsibility to know, understand, and abide by all related attendance policies. Any
specific questions or concerns about the attendance requirements should be resolved before enrolling in
the placement.

EDUC 475 Student Teaching Seminar requires students to attend ALL seminar sessions and ALL small
group sessions. There will be a significant point deduction for each missed seminar or small group
session as outlined in the EDUC 475 syllabus.

Excused Absences

1. It is assumed that a field experience absence (practicum or student teaching) is due to a
medical emergency. Contact your host/cooperating teacher and copy your
professor/university supervisor to let him/her know immediately. In consultation with the
host/cooperating teacher and professor/university supervisor, you will have exactly one week
from the day of absence to reschedule the missed hours. Upon return to the placement, you
must be prepared for all teaching and facilitation duties.

2. Excused medical absences REQUIRE a medical doctor’s note. If the note is not produced to
the host/cooperating teacher and/or professor/university supervisor within one week, the
absence will be noted as unexcused (refer to field experiences unexcused absences policy).
A copy of the doctor’s note must be attached to your Field Experience Log (FEL) and turned
in with your culminating placement paperwork at the end of the semester.

3. Consult your professor/university supervisor regarding any unforeseen situation not
addressed by these attendance policies.

Unexcused Absences
1. The host school has committed time and resources to your field experience training;

therefore, YOU ARE EXPECTED TO ATTEND YOUR PLACEMENT AS SCHEDULED. Each
time you attend your placement you are representing yourself as a committed teaching
professional, thus, UNEXCUSED ABSENCES ARE NOT ALLOWED FOR ANY REASON.

2. Any unexcused field experience absence or failure to complete all of the required hours
makes C the highest grade you may receive for the course. Also, further
faculty/administrative review may result in you being pulled from the placement.

45

SCRIP DISPOSITIONS POLICY

As stated in the Liberty University School of Education SCRIP section of the TCA, candidates are
expected to exhibit the following dispositions in a satisfactory manner as determined by the Liberty
University supervisor and host teacher/cooperating teaching/on-site mentor/etc.

S – social responsibility: Candidates will exhibit a positive desire to be a teacher who believes all
students can learn. Candidates will work to gain rapport with students to develop a classroom
environment where learning is a priority.

C – commitment: Candidates will display the necessary work ethic and dedication to be competent in
content, independently create lessons that are active and engaging, and take ownership of his or her
critical role in ensuring student learning.

R – reflective practice: Candidates will honestly reflect on the effectiveness of their performance and
work in a collaborative manner with the cooperating teacher/on-site mentor.

I – integrity: Candidates will display integrity in all interactions and actions.

Candidates should maintain discretion and confidentiality concerning student records, academic records,
behavioral records, etc.

P – professionalism: Candidates will conduct themselves in a professional manner in the areas of
assertiveness, class management, engaging instruction, data collection, and human relations.
Candidates will listen and respectfully comply with requests and directions from their host/cooperating
teacher or administrator, Liberty University supervisor/professor, building principal, and any other key
personnel who are authority figures in the candidate’s placement and placement processes, including
Liberty University faculty and staff.

Candidates will dress professionally for all field experience activities. Candidates will observe field
experience dress code policies except when casual dress or sports clothes for specific events are
approved in advanced by the university supervisor and host teacher, cooperating teacher, on-site mentor,
etc.

Any unprofessional conduct may result in a removal from placement. It is possible that a future
placement may not be sought.

If there is any evidence of inappropriate communication or interactions between a candidate and a K-12
student(s), school personnel, or Liberty University faculty/staff member, this is cause for candidate
dismissal from the teacher education program.

46

EMPLOYMENT INFORMATION

LICENSURE PROCEDURES

The Educator Preparation Program is designed to meet licensure requirements of the Commonwealth of
Virginia in the teacher candidate's approved specialization. The University has approval from the State
Council of Higher Education for Virginia and is accredited by the Southern Association of Colleges and
Schools. The Educator Preparation Program has been officially approved by the Virginia Department of
Education, the Association of Christian Schools International, and all initial programs are approved by the
National Council for Accreditation of Teacher Education. Graduates of Liberty's approved Educator
Preparation Programs may apply for licensure within the Commonwealth of Virginia. Such a document
will generally be necessary if the teacher candidate intends to seek licensure in another state. Several
states have additional licensure requirements beyond what is specified for graduation from an approved
program at Liberty. However, teacher candidates are able to gain licensure and to begin teaching in
another state. Assistance in securing licensure from other states, information about licensure
requirements in states other than Virginia, and help in obtaining necessary applications for out-of-state
teaching credentials may be obtained from the Teacher Licensure Office (teacher@liberty.edu). In
addition to state licensure, teacher candidates who complete the Educator Preparation Program at Liberty
are eligible for the Association of Christian Schools International certificate.

LICENSURE IN OTHER STATES

 Candidates who have successfully completed Liberty's Educator Preparation Programs, and who have
met all standards for Teacher Licensure in Virginia may be recommended for licensure in other states.
The Commonwealth of Virginia operates within the Interstate Licensure Compact, which means that other
states in the compact recognize and freely accept incoming licensure applications from Virginia-based
programs. The remaining states utilize different processes to evaluate out-of-state applicants for
licensure but recent experience has revealed no problems for graduates of Liberty as they have sought to
become credentialed in other non-reciprocal states.

In most cases, other states will require proof that the teacher candidate has successfully completed a
state-approved Educator Preparation Program. Assistance in securing this certificate is provided to all of
those who are completing student teaching and it is processed after degrees are posted. Teacher
Licensure personnel can provide addresses of the various State Departments of Education in other
states. Those wishing to pursue licensure in other states may then obtain necessary information and
application materials for the processing of requests. The Teacher Licensure personnel will assist teacher
candidates in preparation and submission of the required documents.

Time Frame for Professional Licensure and Practicums:

• Within five years after completion of the degree, teacher candidates must have completed all
requirements necessary for professional licensure.

• Teacher candidates who have received a degree and wish to return to Liberty University to do
practicum work (elementary/secondary student teaching) for licensure will be subject to the same five
year time frame.

• Each case will be evaluated on an individual basis according to time elapsed from completion of
course work, transcripts, program changes, and recent experiences in the field of education.

CHOOSING A SCHOOL

The selection of a school for your first teaching assignment is one of the most important decisions you will
make. There are several critical factors to be considered. First, you must choose either a Christian
school or a public school. Carefully seek God's will for your own place of ministry and respect each
individual choice made by your peers. We should all be praying for each other regardless of the setting
for our service.

mailto:teacher@liberty.edu

47

The Christian school environment offers a unique opportunity to educate the whole child: spiritually, as
well as mentally, physically, and socially (Luke 2:52). As a teacher in a Christian school, you will have the
freedom to speak to the whole class and personally with every student about salvation and other spiritual
matters. You can pray with your students and their parents and integrate a Christian world view in every
subject area. Christian school principals actively recruit Liberty graduates. Dr. Falwell frequently states,
"If it's Christian, it ought to be better!" We have a responsibility for some of our best and brightest
teachers to minister in the Christian schools.

The public school environment offers the opportunity to be "salt" and "light" to the world (Matthew 5:13-
16). As a classroom teacher you can model a godly lifestyle and exert a moral influence on your students
and their parents, fellow educators, and on curriculum and textbook decisions. The freedom that you will
have to express your faith will vary according to your individual situation, but it is unrealistic to expect to
evangelize in the public schools. Some student teachers have found that the burden for the eternal
destiny of their students was too great to face the class every day without the freedom to share the
gospel. Yet the Christian influence is desperately needed in the public school system.

You must also consider other factors about the school, including: geographic location, urban or rural
setting, ethnic diversity, school size, class size, curriculum, academic freedom, administrative style, and
school atmosphere (students as well as faculty). Salary and benefits are also important, but should not
be the sole deciding factors (Philippians 4:19). In a Christian school, you should consider the church
affiliation and in a public school you should inquire about local union requirements.

INTERVIEWS

Employers begin by screening applications to decide which individuals should be called for interviews.
Therefore, both the quantity and quality of your applications is critical. Applications should be typed and
free of any spelling or grammatical errors. Be sure to dress professionally, arrive a few minutes early,
and prepare thoroughly. Take your professional portfolio to the interview (see above). Approach the
interview with a list of questions, expecting to ask questions as well as answer them. Be prepared to
explain your philosophy of teaching and classroom management/discipline. Also, anticipate discussions
pertaining to current trends, such as: cognitive strategies (higher level thinking), process approach
(process vs. product), study guides (not worksheets), whole language (reading-writing across the
curriculum, integrated curriculum, literature-based curriculum), inclusion (mainstreaming), differentiated
learning, instruction for diverse learners, and cooperative (or collaborative) learning. (Additional interview
guidelines are available in the Career Center.)

TEACHER RECRUITMENT

Teacher Recruitment is scheduled each February at Liberty University. Principals from Christian schools
across the nation and personnel directors from local public school systems are invited to interview Liberty
teacher candidates as prospective teachers for their schools. Teacher candidates may visit with the
school representatives at tables set up in the DeMoss Lobby. Undergraduates are encouraged to
participate to become acquainted with the process and with prospective employers. Liberty graduates
who are seeking school positions are also invited to participate.

PLACEMENT SERVICES

Notices of teaching positions available are posted online on the Career Center webpage. Prospective
employers may post vacancies online and request from the Teacher Education Office a list of graduating
seniors and/or a booklet of their resumes. (Booklets are provided to each school that participates in
Teacher Recruitment.) Several placement listings are available, including an ACSI newsletter
(Association of Christian Schools International) and a computer network for public schools. At your
request, your credential file will be mailed to prospective employers. In order to protect your privacy, it is
our policy to require your written authorization for any materials released from your file. You must

48

specifically request Praxis scores and an official transcript if you want them included in the mailing.
Request forms are available in the Teacher Licensure Office for your convenience, and there is a nominal
fee for this service. Please contact the Career Center or the Teacher Licensure Office (434-582-2632) if
you need further assistance in locating employment.

FIRST-YEAR TEACHING

Your first year in your own classroom will be a challenge that will demand all of your resources. Many
schools assign an experienced teacher as a mentor for a beginning teacher. If your school does not have
a mentoring program, identify an experienced teacher whom you admire and request a "partnership" for
your first year. You may also find it helpful to subscribe to a professional journal in your field of education
and to join a local organization for professional educators. You have an open line to the Teacher
Education Department if you need further assistance.

At the end of your first year, you will receive a Teacher Education survey. Please take a few minutes to
complete and return the survey to help us evaluate our program. We will also ask you to provide your
current supervisor's name and school address so we can send an employer questionnaire. The
information is used to plan any revisions that may be needed in our Educator Preparation Program. You
are also encouraged to send a photo of yourself with your class for our School of Education scrapbook!

49

SCHOOL OF EDUCATION DRESS CODE GUIDELINES: FIELD EXPERIENCES AND
CLASS PRESENTATIONS

Teacher candidates will:

• Dress professionally for all formal class presentations and field experiences including student
teaching.

• Observe SOE dress policies except when casual dress or sports clothes for specific events are
approved in advance by the University/On-site supervisor.

PHILOSOPHY OF DRESS CODE

Liberty University trains students from all walks of life for many different professions and, most
importantly, for serving as Champions for Christ. For this reason, the University has established a
standard of dress for the University community, which is conducive to a Christ-like environment.
Cleanliness, neatness, appropriateness, and modesty are important as guiding factors. Students are
expected to dress modestly at all times.

When participating in field experience placements, the candidate must adhere to both SOE and/or
the Host School’s dress code (whichever is the higher standard). For example, if a candidate is placed
in a private school placement that requires a more formal dress code, the candidate must comply with the
Host School’s dress code.

DRESS CODE FOR MEN

Hair and clothing styles related to a counterculture (as determined by the Deans' Review Committee) are
not acceptable. Hair should be cut in such a way that it will not come over the ears, collar or eyebrows at
any time. Ponytails for men are unacceptable. Facial hair should be neatly trimmed. Earrings and/or plugs
are not permitted on or off campus, nor is body piercing.

• STUDENT TEACHING & FIELD EXPERIENCE DRESS
Attire: Neat slacks; dress shirt with tie or collared shirt, golf/polo shirt or turtleneck - all shirts must be
tucked in (discreet logos acceptable, no large writing or logos); dress or dressy casual shoes (no
sandal-type shoes or flip-flops), socks, no headgear (hats, bandanas, etc).
When & Where: Classes

• CASUAL DRESS
Attire: Neat pants, jeans (no shorts), shirts, wind suits, no hats.
When & Where: Special school occasions such as field day or field trips.

• SPORTS CLOTHES
Attire: Sweats, T-shirts, modest shorts (when wearing spandex, shorts must be worn over them) and
athletic shoes.
When & Where: PE classes, athletics, and sports events.

DRESS CODE FOR WOMEN

Dresses and skirts should be no shorter than the top of the knee (sitting or standing). Skirt slits should be
modest; open slits should be no higher than the top of the knee, closed slits should be no higher than two
inches from the top of the knee. Shoulder should not show. Anything tight, scant, backless, see-through,
low in the neckline or revealing the midriff or undergarments (in any position) is immodest and
unacceptable. You should be able to bend over to assist students and stretch to reach the top of a white
board without revealing any of the areas mentioned above. Slips should be worn under thin material.
Body piercing is not permitted. Earrings and plugs are permitted in ears only.

• STUDENT TEACHING & FIELD EXPERIENCE DRESS
Attire: Dresses, skirts, dress pants (no jeans of any color, no overalls, no capri/cropped pants, no

50

shorts), sweaters and/or shirts (no sweatshirts, no writing or graphics on shirts except discreet
embroidered logos), dress or dressy casual shoes (no tennis, athletic, sport shoes or flip-flops), no
headgear (hats, bandanas, etc).
When & Where: Classes

• CASUAL DRESS
Attire: Neat pants, jeans, shirts (no holes, tears, etc.)
When & Where: Special school occasions such as field day or field trips

• SPORTS CLOTHES
Attire: Sweats, T-shirts, modest (to mid-thigh) shorts (when wearing spandex, shorts must be worn
over them), and athletic shoes.
When & Where: PE classes, athletics, and sports events.

51

APPEAL PROCESS

Occasionally, candidates may have grievances that they are unable to solve. The correct procedure for
an appeal is to adhere to the following process:

1. Candidate attempts to find a resolution with the professor of the course.
2. If no resolution is found, the candidate may appeal to the Program Chair.
3. If no resolution is found, the candidate may appeal to the Associate Dean.
4. If no resolution is found, the candidate may appeal to the Dean of the School of Education.

LU faculty members should respond to written, formal appeals within 2 weeks.

INTERVENTION PLANS

Sometimes, faculty members may identify a candidate in need of help or services. If appropriate, the
faculty member may use the following form to document the concern and the course of action. Also,
faculty members may utilize the services in CASAS such as the “Academic Retention Advisory Alert” at
https://www.liberty.edu/index.cfm?PID=12506 to support candidates.

Intervention Plan Template

Candidate:

University/On-site supervisor:

Cooperating teacher:

Date:

Describe the nature of the concern:

Summarize the discussion:

State the action(s) to be taken:

Person(s) responsible:

Date for evaluation:

Candidate’s signature:

Professor’s Signature:

Program Chair’s Signature (if applicable):

TE Department Chair's signature (if applicable):

https://www.liberty.edu/index.cfm?PID=12506

52

Graduate Education Program at Liberty University

Education is a profession which demands constant awareness of current trends and information in your
field. As an educator, you will be required to renew your licensure on a regular basis throughout your
career. You are encouraged to consider the alternatives available through the School of Education. An
exciting innovation is the development of graduate education courses for Liberty University Online, which
has been approved by the Virginia Department of Education for school licensure. Liberty University offers
a Doctorate in Educational Leadership and a Master of Education degree in nine concentrations:
Administration/ Supervision, Curriculum & Instruction, Early Childhood Education, Elementary Education,
Gifted Education, Secondary Education, Reading Specialist, Special Education and School Counseling.
Graduate education classes are conveniently scheduled with educators in mind. On-campus courses
offered during the fall and spring semesters are scheduled in a weekend format (consisting of a Friday
evening and all day Saturday) which meets once a month for a total of four weekends each semester.
During the summers, on-campus courses are offered in one-week and two-week intensive formats.
Graduate courses are also available through distance learning using Blackboard assignments. On-
campus residence is required: 9 semester hours for M.Ed. and 12 semester hours for Ed.D. For
additional information, visit our web site at www.liberty.edu/education.

Preparing competent professional educators
with a Christian world view

http://www.liberty.edu/Academics/education

53

Course Descriptions: Per the LU Course Catalog

SPECIAL EDUCATION

EDSP 323 CURRENT TRENDS IN SPECIAL EDUCATION 2 hours
 [Previously EDSP 423 Current Trends in Special Education]
 Prerequisite: EDUC 220 or 221 or PSYC 345
This course is designed to expose teacher candidates to a variety of special education related topics
including legal/ethical issues, documentation procedures, development of Individual Education Plan (IEP),
models of service delivery, and collaboration.
EDSP 324 Current Trends Practicum 1 hour
 Prerequisite: EDUC 220 or 221. To be taken concurrently with EDSP 323
Field experience to be completed in special education classroom setting
EDSP 325 Current Trends Community Practicum 1 hour
Prerequisite: PSYC 345. To be taken concurrently with EDSP 323
Field experience to be completed in special education community setting

EDSP 363 COLLABORATION IN SPECIAL EDUCATION 2 hours
 [Previously EDSP 363 Learning and Behavior Problems]
 Prerequisite: EDUC 220 or 221 or PSYC 345
This course will prepare special educators for planning with general educators for determining strategies
that promote successful integration of children with disabilities into the general classroom.
EDSP 364 Collaboration Practicum 1 hour
 Prerequisite: EDUC 220 or 221. To be taken concurrently with EDSP 363
Field experience to be completed in collaborative classroom setting
EDSP 365 Collaboration Community Practicum 1 hour
 Prerequisite: PSYC 345. To be taken concurrently with EDSP 363
Field experience to be completed in collaborative community setting

EDSP 413 INCLUSIVE CLASSROOMS 2 hours
 [Previously EDSP 413 Instructional Adaptation for Special Education]
Prerequisite: EDUC 220 or 221or PSYC 345
Teacher candidates will apply intervention strategies for adapting curriculum materials and methods to fit
individual needs in various school settings. Focus will be on students with mild and moderate disabilities.
EDSP 414 Inclusive Classrooms Practicum 1 hour
 Prerequisite: EDUC 220 or 221. To be taken concurrently with EDSP 413
Field experience to be completed in inclusive classroom setting
EDSP 415 Inclusive Community Practicum 1 hour
 Prerequisite: PSYC 345. To be taken concurrently with EDSP 413
Field experience to be completed in inclusive community setting

EDSP 473 TRANSITION PLANNING 2 hours
 [Previously EDSP 373 Intervention for Students w/Mental Retardation]
 Pre-Requisite: EDUC 220 or 221 or PSYC 345
This course prepares special educators to work with families to provide successful student transitions
throughout the educational experience, focusing on educational issues, independent living preparation,
community living skills and vocational preparation. Current methods and tools will be covered.
EDSP 474 Transition Practicum 1 hour
 Prerequisite: EDUC 220 or 221. To be taken concurrently with EDSP 473
Field experience to be completed in transition classroom setting
EDSP 475 Transition Community Practicum 1 hour
 Prerequisite: PSYC 345. To be taken concurrently with EDSP 473
Field experience to be completed in transition community setting

54

EDUCATION

EDUC 125 Introduction to Education 1 hour
 The teacher candidate will be acquainted with the role of public and private education and the nature of
the teaching profession. Attention will be given to current developments in the field of education and the
terminology basic to those in the profession. Each teacher candidate will be required to prepare for
structured observations in the school setting.
EDUC 220 Differentiated Teaching and Learning (Elementary) 2 hours
 Prerequisites: EDUC 125 b(may be taken concurrently)
 Designed to train teacher candidates concentrating in elementary or special education in differentiated
teaching and learning strategies, aiding the teacher in adapting instruction and assignments to meet
individual needs. Emphasis is on the mastery of teaching and learning skills in thinking, organizing for study,
time management, reading rate and comprehension, textbook mastery/readability, listening, note taking,
retention, motivation for study, learning styles, exceptionality, class discussion, test taking, and handwriting.
EDUC 221 Content Area Reading& Differentiated Teaching and Learning (Secondary) 2 hours
 Prerequisites: EDUC 125 (may be taken concurrently)
 This course is designed to prepare teacher candidates training for secondary level teaching in
developing differentiated teaching and learning strategies for the reading, thinking, and study skills
required in secondary subject areas. Aids the teacher in adapting instruction and assignments to meet
individual needs. Emphasis is on mastery of teaching and learning skills in thinking, organizing for study,
time management, reading comprehension and rate, textbook mastery/readability, listening, note taking,
retention, motivation for study, class discussion, test taking, learning styles, exceptionality, and
handwriting.
EDUC 225 Instructional Design: Elementary 1 hour
 Prerequisites: EDUC 125, 220 or 221*, admission to Teacher Licensure Program. (*may be taken
concurrently)
 A systematic approach to instruction for diverse classrooms including purpose, process and practice. Each
teacher candidate will prepare lessons which follow the Liberty University model. Teacher candidates will be
expected to present these lessons in the practicum. Topics include elements of the desired model:
objectives, instructional process, systems of evaluation, and resources.
EDUC 226 Instructional Design Practicum: Elementary 2 hours
 Prerequisite: To be taken concurrently with EDUC 225
 Teacher candidates will demonstrate proficiency in planning, implementing and evaluating instruction for
diverse classrooms, which includes appropriate instructional technology (for example: computers, graphics,
and other media). Video micro-teaching will be used to assist in evaluating lessons prepared and presented
by the teacher candidate.
EDUC 235 Instructional Design: Secondary1 hour
 Prerequisites: EDUC 125*, 220 or 221*, admission to Teacher Licensure Program. (*may be taken
concurrently)
 A systematic approach to instruction for diverse classrooms, including purpose, process and practice.
Each teacher candidate will prepare lessons which follow the Liberty University model. Teacher
candidates will be expected to present these lessons in the practicum. Topics include elements of the
desired model: objectives, instructional process, systems of evaluation and resources. Field experience
required.
EDUC 236 Instructional Design Practicum:Secondary 2 hours
 Prerequisite: To be taken concurrently with EDUC 235
 Teacher candidates will demonstrate proficiency in planning, implementing and evaluating instruction for
diverse classrooms, which includes appropriate instructional technology (for example: computers, graphics,
and other media). Video micro-teaching will be used to assist in evaluating lessons prepared and presented
by the teacher candidate. Field experience required.

EDUC 240 Introduction to Applied Educational Technology Practicum 2 hours
 Prerequisite: Admission to Teacher Licensure Program (Gate 2)
 This course is designed to allow the teacher candidate to be competent in the application of learning
technologies needed for teachers.

55

EDUC 317 Elementary Reading and Language Arts Practicum 2 hours
 Prerequisite: EDUC 225/226. Admission to Teacher Licensure Program. To be taken concurrently with
EDUC 318/319
 Students are required to prepare a lesson, teach the lesson in an elementary classroom setting and
evaluate the experience. Field experience required.
EDUC 318 Teaching Elementary Reading 2 hours
 Prerequisites: EDUC 225/226, admission to Teacher Licensure Program. To be taken concurrently with
EDUC 317/319.
 A survey of instructional approaches, materials and media for the teaching of reading in the elementary
grades. Emphasis will be placed on phonics methods. Attention will be given to phonemic awareness,
phonics, fluency, vocabulary development, and comprehension.
EDUC 319 Teaching Elementary Language Arts 2 hours
 Prerequisites: EDUC 225/226, admission to Teacher Licensure Program. To be taken concurrently with
EDUC 317/318.
 A survey of instructional approaches, materials and media for the teaching of language arts in the
elementary grades, including writing, speaking, and listening. Attention will be given to the connection of
language arts to reading, as well as language acquisition, language differences, and creativity and
enjoyment in communication. Emphasis will be given to developing differentiated instructional practices
for diverse learners in the language arts classroom.

EDUC 322 Teaching Elementary Social Sciences 2 hours
 Prerequisites: EDUC 317, 318, 319, 6 hours of social science credit in general education requirement
 An analysis of trends and practices of teaching social sciences in the elementary school. Emphasis will
be made on how to transfer theory into practice through the development of instructional planning for the
integrated study of history, geography, the social sciences, and other related areas appropriate for the
elementary classroom. A unit is developed to enhance differentiation of instruction for diverse learners.
EDUC 323 Teaching Elementary Mathematics 2 hours
 Prerequisites: EDUC 317, 318, 319, MATH 117 and MATH 217 or MATH 131 and MATH 132
 An analysis of trends and practices of teaching mathematics in the elementary school. Emphasis will be
made on how to transfer theory into practice through the development of instructional planning for the
integrated study of major concepts, procedures, and reasoning processes of mathematics that define
number systems and number sense, geometry, measurement, statistics and probability, and algebra and
other related areas appropriate for the elementary classroom.
EDUC 324 Teaching Elementary Science 2 hours
 Prerequisites: EDUC 317, 318, 319, BIOL 101/103 or 102/104 and PHSC 210 or PHYS 101/103
 An analysis of trends and practices of teaching science in the elementary school. Emphasis will be
made on how to transfer theory into practice through the development of instructional planning for
fundamental concepts in science – including physical, life, and earth and space sciences and other
related areas appropriate for the elementary classroom.
EDUC 360 Foundations of Education 2 hours
 Prerequisites: PHIL 201, EDUC 220 or 221, 225/226 or 235/236 or KINE 245; admission to Teacher
Licensure Program
 A comprehensive survey of the historical, philosophical, psychological, and sociological foundations of
American education. Emphasis is placed upon the educational foundations as found in the Scriptures,
and the applicability of these to both the Christian School Movement and the public school system.
Students will be expected to articulate their personal philosophy of education as a result of this course.
EDUC 390 Teaching Practicum 1-6 hours
 Prerequisites: EDUC 205
 A supervised field experience related to the field of education. May be repeated to a maximum of six
hours.

EDUC 410 Elementary School Curriculum 2 hours
 Prerequisite: EDUC 317, 318, 319, 323, To be taken concurrently with EDUC 411
 Recommendations are presented for curriculum for elementary grades based on major concepts,
principles, theories and research related to child development to construct learning opportunities that
support individual students’ development, acquisition of knowledge, and motivation. Planning and

56

evaluating appropriate experiences and materials that nurture and challenge children as they progress
through their stages of development are provided through practical activities. Current trends and how they
affect the curriculum are also addressed.
EDUC 411 Elementary School Curriculum Practicum 1 hour
 Prerequisite: EDUC 317, 318, 319, 323, To be taken concurrently with EDUC 410.
 Candidates will participate in a field practicum to experience the relationship between the planning of
curriculum and the implementation of instruction. Emphasis is given to integrating the fine arts and/or
other non core areas into the curriculum and using the arts to enhance instruction within the core subject
areas. Field experience required.
EDUC 412 Middle School Curriculum and Instruction 2 hours
 Prerequisite: Admission to Teacher Licensure Program. EDUC 317, 318, 319, 322, 323, 324
 This course is a study of the historical development and philosophical base of the middle school. It will
emphasize the unique characteristics of the emerging adolescent and the prescriptive school concepts
that will meet those needs. Field experience required.
EDUC 415 Diagnostic Measurement and Evaluation 2 hours
 Prerequisite: Admission to Teacher Licensure Program. EDUC 317, 318, 319, 323, To be taken
concurrently with EDUC 416
 A diagnostic-prescriptive approach to classroom teaching is presented in this course. The teacher
candidate is trained in diagnostic testing techniques and procedures, the administration and interpretation
of standardized tests, and the construction of classroom tests.
EDUC 416 Diagnostic Measurement and Evaluation Practicum 1 hour
 Prerequisites: Admission to Teacher Licensure Program. EDUC 317, 318, 319, 323, To be taken
concurrently with EDUC 415
 Teacher candidates will be assigned to tutor elementary students in the Tutoring Club for individual
diagnosis and appropriate instruction for diverse learners. Field experience required.
EDUC 419 Secondary Teaching Methods 2 hours
 (Offered fall semester only)
 Prerequisites: Admission to Teacher Licensure Program, EDUC 235/236
 Secondary Teaching Methods is a generic course. Teacher candidates will be expected to meet
competencies associated with effective teaching, especially teaching skills related to questioning
techniques, individualized instruction, grouping students for cognitive subject-matter learning, and preparing
advanced organizers for cognitive instruction. Emphasis will be placed on methods which provide instruction
in thinking and writing across the curriculum.
EDUC 420 Secondary Teaching Methods Practicum 1 hour
 (Offered fall semester only)
 Prerequisite: Admission to Teacher Licensure Program, EDUC 235/236. To be taken concurrently with
EDUC 419
 Teacher candidates will be required to prepare a unit, teach in a secondary classroom setting, and
evaluate the experience. Field experience required.
EDUC 425 Secondary Measurement and Evaluation 3 hours
 Prerequisite: Admission to Teacher Licensure Program, EDUC 235/236
 This course is designed to acquaint teacher candidates with the basic principles and practices of
student assessment through the use of standardized tests and teacher-made tests. Simple statistical
treatments of both types of tests are included. Evaluation of instructional objectives is also stressed.

57

EDUC 435 Secondary Curriculum Fundamentals 2 hours
 Prerequisite: Admission to Teacher Licensure Program; EDUC 235/236. To be taken concurrently with
EDUC 436
 Curriculum defines the motivation for programs and instruction used in teaching. Secondary curriculum
focuses on those trends and principles which span academic areas and which cross grade levels.
Attention will be given to special and alternative education to federal, state and local guidelines; and to
the influence of educational philosophies on programs and instruction.
EDUC 436 Secondary Curriculum Fundamentals Practicum 1 hour
 Prerequisite: Admission to Teacher Licensure Program, EDUC 235/236. To be taken concurrently with
EDUC 435
 Experiences in demonstrating and evaluating teaching episodes including the use of appropriate materials
and classroom management. Field experience required.
EDUC 475 Seminar in Classroom Management 2 hours
 Prerequisite: Admission to Student Teaching
 Student teachers will apply principles of classroom management from reading assignments and group
discussion to actual practice in a preK-12 classroom setting appropriate to the endorsement area of the
teacher candidate.
EDUC 476 Student Teaching I 5 hours
 Prerequisite: Admission to Student Teaching
 Student teaching offers practice in all phases of teacher responsibility including teaching activities in a
preK-12 classroom setting appropriate to the endorsement area of the teacher candidate.
EDUC 477 Student Teaching II 5 hours
 Prerequisite: Admission to Student Teaching
 A continuation of student teaching in a preK-12 classroom setting appropriate to the endorsement area
of the teacher candidate.
EDUC 495 Directed Research 1 to 3 hours
 To be planned (with the instructor) on an individual basis to include research, special activities, and
conferences. May be repeated for credit to a maximum of 3 semester hours.
EDUC 497 Special Topics in Education1 to 3 hours

