Dear Dr. Brady,

Thank you for allowing me the opportunity to review the changes to

course prerequisites, course titles, and course descriptions made by

your department during a summer retreat.

As these changes are being made to courses that already exist (and

consequently have approval), I do not see that any of the proposed

changes to the pre-requisites, course titles, and/or descriptions in

the ESE graduate courses listed below will affect courses or

curriculum in the Department of Communication Sciences and Disorders.

Good luck with your proposed changes.

With best regards,

Dr. Deena Louise Wener

Deena Louise Wener, Ph.D., CCC-SLP
Associate Professor and Chair

Department of Communication Sciences and Disorders

Florida Atlantic University

College of Education

777 Glades Road

Boca Raton, Florida 33431-0991

Office phone: 561-297-2259

 FAX: 561-297-2268

 E-mail: wener@fau.edu
Hello Mike,

After carefully reviewing the changes to pre-requisites, course titles, and/or descriptions in the ESE graduate program courses, there appears to be no course conflict, overlap of content or any other negative consequences to the Counselor Education Program requirements.

Irene H. Johnson, PhD

Professor & Chair

Counselor Education Dept.

Mike:

I have read carefully the list of courses that will be altered, and I agree that the changes to the pre-requisites, course titles, and/or descriptions in these ESE graduate courses do not affect our courses or curriculum in a negative manner. These changes show that your department, under your leadership, is closely analyzing the courses and programs so that they are accurately described. Good job!

Yours,

Jim McLaughlin

Dr. H. James McLaughlin
Interim Chair
Department of Curriculum, Culture, and Educational Inquiry
351 Education Building
Florida Atlantic University
Boca Raton, FL 33431

Mike,

EDL has no problem with these changes. Bob

Dr. Brady, none of the changes you did on your course pre-requisites, titles, title/descriptions conflict with the ESHP courses. SG

B. Sue Graves, Ed.D., FACSM, HFI

Chair, Department of Exercise Science

 and Health Promotion

Florida Atlantic University

2912 College Avenue, ES 288

Davie, Florida 33314

954-236-1260 (secretary)

954-236-1263 (direct)

954-236-1259 (fax)

www.coe.fau.edu/eshp

Chairs

At Executive Committee last week I mentioned that the ESE faculty held a recent summer retreat to deal with changes in prerequisites for our grad courses. While doing this we also updated some language in the titles and course (catalog) descriptions. We also deleted about a dozen courses, but you are not required to chime in on the deletions.

We just completed the revisions to the syllabi, and have prepared the Course Change Forms. Now its time to request your review to ascertain that these changes do not negatively affect your courses and curriculum. There are 26 courses with changes to pre-requisites, course titles, or course (catalog) descriptions that I’m presenting for your review. I apologize for asking your review of this minutia, but as you know, these are the procedures we live by. To make it a little easier I’ll present this in three clusters, and provide a summary explanation here. I will supply the Course Change Forms if you want to see them, and I’ll supply any or all of the revised syllabi if you wish. If you prefer to review a summary of the changes – here goes:

The first cluster contains courses in which we only changed the course pre-requisites. This includes:

1. EEX 5015 - SURVEY AND ASSESSMENT IN EARLY CHILDHOOD EDUCATION AND EARLY CHILDHOOD SPECIAL EDUCATION
2. EEX 5602 - BEHAVIOR CHANGE AND MANAGEMENT STRATEGIES
3. EEX 5841 - GRADUATE TEACHING PRACTICUM IN ESE
4. EEX 6027 - SEMINAR IN SPECIAL EDUCATION
5. EEX 6707 - EARLY INTERVENTION SERVICES
6. EEX 6942 - FIELD PROJECT IN EXCEPTIONAL STUDENT EDUCATION
7. EEX 7341 - DOCTORAL SEMINAR: EXCEPTIONAL STUDENT EDUCATION
8. EEX 7526 - GRANT WRITING
9. EEX 7618 - ADVANCED APPLIED BEHAVIOR ANALYSIS
10. EEX 7945 – INTERNSHIP
In the second cluster, we changed the prerequisites and updated the titles of the courses. This cluster includes:

1. EEX 5051 – EXCEPTIONAL INDIVIDUALS
2. EEX 5245 - Methods In Early Childhood Exceptional Special Education
3. EEX 5612 - Applied Behavior Analysis
4. EEX 5755 - Family and Community Resources in early Childhood Special Education
5. EEX 6056 - Theories and Characteristics of Individuals with Disabilities
6. EEX 6121 - Language and students with disabilities
7. EEX 6225 - Assessment and Evaluation of Students with Disabilities
8. EGI 5302 - Theories and Characteristics of Gifted Learners
9. EGI 6235 - Designing Programs for Gifted Learners
In the third cluster, we changed the prerequisites, and updated the title of the course and/or the description of the course (catalog copy). This cluster includes:

1. EBD 5246 - STUDENTS WITH AUTISM: CHARACTERITICS AND INTERVENTION
2. EEX 5661 - Managing Inclusive Classrooms: Effective Discipline, Curriculum, and Behavior Strategies
3. EEX 6065 - Transition Planning for Individuals with Disabilities
4. EEX 6247 - Designing Programs for Students in Special Education
5. EEX 6259 - Cognitive and Metacognitive Learning Strategies
6. EEX 6863 - Graduate Internship in Special Education
7. EEX 7055 - Learning and Behavioral Characteristics of Individuals with Disabilities
If you agree that the changes to the pre-requisites, course titles, and/or descriptions in these ESE graduate courses do not affect your courses or curriculum in a negative manner, will you please indicate that in an email. We hope to present the package of course changes at the first Fall meeting of the Curriculum Committee so that we can implement the changes before Spring registration. If you wish to see any of the Course Change Forms or the revised syllabi, let me know and I’ll supply them.

Thanks for your review and your patience!

MB

Michael P. Brady, PhD
Professor & Chair
Department of Exceptional Student Education
Florida Atlantic University
777 Glades Road
Boca Raton, FL 33431
(561) 297-3281
mbrady@fau.edu

