UNIVERSITY COLLEGE

From: Nevil Speer, Chair, University College Curriculum Committee

52096 (Leadership Studies)
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

DATE: September 10, 2009

The University College submits the following items for consideration:

	Type of Item
	Description of Item

	Action
	Proposal to Create a New Course

Item: SAGL 200 Study Abroad Preparation and Assessment

Contact: Roger Murphy, roger.murphy@wku.edu, Phone: 745-2890

University College

Proposal to Create a New Course

Action Item

Contact Person: Roger Murphy, roger.murphy@wku.edu, 745-2890

1. Identification of proposed course:
1.1 Course Prefix (subject area) and number: SAGL200

1.2 Course Title: Study Abroad Preparation and Assessment

1.3 Abbreviated course title: SAGL Preparation/Assessment

1.4 Credit Hours: 3

1.5 Type of course: L

1.6 Prerequisites/corequisites: None.

1.7 Course Catalog listing: Provides essential background information, pre-departure orientation, tools for the documentation of the study abroad experience and post-travel reflection and assessment. Provides introductory information on the culture, language, history, politics, geography, art and economy of particular countries and regions. Students will receive their final grade after the study abroad experience has been completed.

2. Rationale:
2.1 Reason for developing the proposed course: The development of intercultural competencies and global awareness will provide students with skills that will make them more attractive to prospective employers in both the private and public sector. In order to demonstrate the worth of the study abroad experience it is necessary for the faculty to develop some means of assessment of the program, involving pre- and post- travel evaluations. This will help identify not only the academic value of the particular course offered but also the other associated benefits for study abroad students. Faculty members involved in study abroad programs assume that these benefits occur and can often point to statements from students about their experiences as confirmation. Study Abroad would benefit from a consistent mechanism to prepare students prior to departure, to engage them in analysis during their travel and to encourage reflection and assessment on their return.

2.2 Projected enrollment in the proposed course: 400-500 annually with sections distinguished by the study abroad location.

2.3 Relationship of the proposed course to courses now offered by the department: Currently, there are no courses designed to meet the needs for shorter-term (for example, summer and winter) study abroad programs to provide not only the necessary preparation but also detailed area knowledge and assessment tools.

2.4 Relationship of the proposed course to courses offered in other departments: Political Science 267 is offered as an interactive web course for students studying in Eastern Europe and home based students. WKU does not presently offer any courses specifically designed to prepare students for study abroad programs.

2.5 Relationship of the proposed course to courses offered in other institutions: The University of Kentucky requires a pre-departure and post-travel assessment course for study abroad programs (this course is designed primarily to capture students otherwise not enrolled at UK during their study abroad experience). The University of Minnesota, Ball State University and Middle Tennessee State University offer one-credit on-line preparation tutorials.

3. Discussion of proposed course:
3.1 Course objectives:

· To prepare study abroad students for an effective study abroad experience.

· To provide pre-departure information on study abroad students’ areas of study and to introduce domestic based students to different cultures.

· To provide a means of post-travel reflection and assessment for study abroad students.

3.2
Content outline:

· Pre-departure exercises on establishing personal goals for study abroad, cross-cultural communication and culture shock exercises for the study abroad students. Exercises on WKU study abroad policies.

· Introductory information about the specific geographical areas of study.

· History

· Political System

· Culture & Traditions

· Economic System

· Geography

· Language

· Art & Literature

· Interactive forums and discussions based upon the activities and observations of the study abroad students and the assigned readings and web-based materials for all students.

· Post-travel reflection and assessment for the study abroad students based upon their experiences and discussions. Discussions of reverse culture shock.

3.3
Student expectations and requirements: Students will be graded on the basis of the web exercises, discussion forums and assessment/reflection exercises.

3.4 Tentative texts and course materials: Area-specific content and texts assigned by each study abroad program.

4. Resources:
4.1 Library resources: Adequate

4.2 Computer resources: Internet Access, Blackboard

5. Budget Implications:
5.1 Proposed method of staffing: Faculty teaching study abroad programs.

5.2 Special equipment needed: Laptop computer and internet access.

5.3 Expendable materials needed: none.

5.4 Laboratory materials needed: none.

6.
Proposed term for implementation: Spring 2010

7. Dates of prior committee approvals:

Office of Study Abroad and Global Learning:
_______8/18/09_____

University College Curriculum Committee

______ 9/09/09_____

Undergraduate Curriculum Committee

University Senate
