College of Education and Behavioral Sciences (CEBS)

Office of the Dean

5-4662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
March 11, 2013
The following proposals are being forwarded for the March 28, 2013 meeting:

	Type of Action
	Description of Item and Contact Information

	Consent
	Revise Course Prerequisites – SEC 351, Teaching Strategies for Secondary Schools
Contact: Judy Davison, judy.davison@wku.edu, 5-3551

	Consent
	Revise Course Prerequisites – SEC 352, Planning for Student Diversity
Contact: Judy Davison, judy.davison@wku.edu, 5-3551

	Action

	Revise a Certification Policy- (Expiration of Courses and Programs Leading to Professional Education Certification)
Contact: Retta E. Poe, retta.poe@wku.edu, 5-4662

	Action

	New Course PSY 407, Psychology of Language
Contact: Matthew Shake, matthew.shake@wku.edu, 5-4312

	Action
	Revise a Program – 591, Psychology Extended Major

Contact: Matthew Shake, matthew.shake@wku.edu.,

	Action
	Revise a Program – 760, (Psychology General Major)

Contact: Matthew Shake, matthew.shake@wku.edu.,

Proposal Date: 10/20/12

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Judy Davison

1.
Identification of course:

1.1 Course prefix (subject area) and number: SEC 351

1.2 Course title: Teaching Strategies for Secondary Schools

1.3 Credit hours: 3

2.
Current course catalog listing: Prerequisites: EDU 250, PSY 310. Designed to develop a working knowledge of planning, implementation of instruction, assessment, and classroom climate for a student population. Field experiences in public schools are required for this course. Students are responsible for arranging their own transportation to designated or assigned sites.

3.
Proposed course catalog listing: Prerequisites: EDU 250 or MGE 275 and PSY 310. Designed to develop a working knowledge of planning, implementation of instruction, assessment, and classroom climate for a student population. Field experiences in public schools are required for this course. Students are responsible for arranging their own transportation to designated or assigned sites.

4.
Rationale for revision of the course catalog listing: The change is being made to allow students certifying 5-12 to use either EDU 250 or MGE 275 as their introductory course in the Teacher Education program, depending on the focus of their intended final program and certification.
5.
Proposed term for implementation: Fall 2013

6.
Dates of prior committee approvals:

School of Teacher Education:

January 11, 2013

College of Education Curriculum Committee
February 5, 2013

Professional Education Council

February 13, 2013

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Proposal Date: 11/20/12
College of Education and Behavioral Sciences

School of Teacher Education
Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Judy Davison, judy.davison@wku.edu, 745-3551

1.
Identification of course:

1.1 Course prefix (subject area) and number: SEC 352
1.2 Course title: Planning for Student Diversity
1.3 Credit hours: 3
2.
Current prerequisites/corequisites: EDU 250, PSY 310 (SEC 351 pre- or corequisite).
3.
Proposed prerequisites/corequisites: EDU 250 or MGE 275, and PSY 310 (SEC 351 pre- or corequisite). (Note that no change is proposed to SEC 351 as a pre- or corequisite.)
4.
Rationale for the revision of prerequisites: The change is being made to allow students in programs leading to certification for Grades 5-12 to use either EDU 250 or MGE 275 as their introductory course in the Teacher Education program, depending on the focus of their intended final program and certification.
5.
Effect on completion of major/minor sequence: The proposed change should benefit students, as it will allow students in 5-12 programs (that have previously required both EDU250 and MGE275) to matriculate through their program sequence in the same time frame despite program revisions increasing EPSB required fieldwork hours.
6.
Proposed term for implementation : Fall 2013
7.
Dates of prior committee approvals:

School of Teacher Education:

January 11, 2013

CEBS Curriculum Committee

February 5, 2013

Professional Education Council

February 13, 2013

Undergraduate Curriculum Committee

University Senate

Proposal Date: 12/06/12
College of Education and Behavioral Sciences

Proposal to Revise a Certification Policy

(Action Item)

Contact Person: Retta E. Poe, retta.poe@wku.edu, 745-4662

1.
Identification of policy: Policy on Expiration of Courses and Programs Leading to Professional
Education Certification
2.
Current policy:

For undergraduate certification-only programs:

A student who entered WKU as a beginning freshman or transfer student Fall 2005 and thereafter (i.e., iCAP-eligible students) will be allowed seven consecutive years from the student’s catalog term (initial term of entry) to complete teacher certification requirements. The Dean of the College of Education and Behavioral Sciences may grant an extension to this deadline.

For undergraduate courses used to satisfy requirements in programs leading to teacher certification:

Approved courses for programs leading to teacher certification must be aligned with current standards. Some older courses are not aligned with current standards, and thus it may not be appropriate to count them in a student’s program. Generally speaking, professional education and “content” courses used to satisfy program requirements in programs leading to professional education certification should be no more than 10 years old. Decisions about whether older courses may be used will be made on a case-by-case basis by the department head of the student’s major. Students who wish to use courses older than 10 years to satisfy program requirements may be required to demonstrate proficiency related to current course content and learning outcomes.

For graduate certification-only programs, endorsement programs, Planned Fifth-Year (Rank II) programs, and Planned Sixth-Year (Rank I) programs:

Course work for programs leading to certification in professional education must be aligned with current standards. Some older courses are not aligned with current standards, and thus it may not be appropriate to count them in a student’s program. Generally speaking, courses used to satisfy program requirements in programs leading to professional education certification should be no more than 10 years old at the time that the certification program is written. Decisions about whether older courses may be used will be made on a case-by-case basis by the department head of the student’s major. Students may be required to demonstrate proficiency related to current course content if they wish to satisfy program requirements using courses taken more than 10 years prior to when the student’s program of studies is written. All requirements for graduate certification-only, endorsement, Planned Fifth-Year, and Planned Sixth-Year programs must be completed within 10 years from when the program was written. Students may request an extension, which must be approved by the Dean of the College of Education and Behavioral Sciences on recommendation of the department head.

If the Commonwealth of Kentucky makes changes in certification requirements, students seeking certification may be required to modify their programs of study to meet the new requirements.

3.
Proposed policy:

For undergraduate certification-only programs:

A student who entered WKU as a beginning freshman or transfer student Fall 2005 and thereafter (i.e., iCAP-eligible students) will be allowed seven consecutive years from the student’s catalog term (initial term of entry) to complete teacher certification requirements. The Dean of the College of Education and Behavioral Sciences may grant an extension to this deadline.

For undergraduate courses used to satisfy requirements in programs leading to teacher certification:

Consistent with NCATE Standard 1 (Candidate Knowledge, Skills, and Professional Dispositions), approved courses for programs leading to teacher certification must be aligned with current standards. Some older courses may not be aligned with current standards, and thus it may not be appropriate to count them in a student’s program. Generally speaking, professional education and “content” courses used to satisfy program requirements in programs leading to professional education certification should be no more than 10 years old. Decisions about whether older content courses may be used will be made on a case-by-case basis by the department head of the student’s major. For students in programs leading to secondary certification (Grades P-12, 5-12, and 8-12), decisions about whether older pedagogy courses may be used will be made by the Director of the School of Teacher Education, in consultation with content faculty when appropriate. Students who wish to use courses older than 10 years to satisfy program requirements may be required to demonstrate proficiency related to current course content and learning outcomes.

For graduate certification-only programs, endorsement programs, Planned Fifth-Year (Rank II) programs, and Planned Sixth-Year (Rank I) programs:

All requirements for graduate certification-only, endorsement, Planned Fifth-Year, and Planned Sixth-Year programs must be completed within ten years from the date the first course was taken. Students may request an extension, which must be approved by the Dean of the College of Education and Behavioral Sciences on recommendation of the advisor and department head.
4.
Rationale for revision: The current policy is ambiguous with respect to the appropriate
unit head responsible for approving inclusion of older pedagogy courses when the student
is pursuing a major outside of the STE, so the proposed revision is an effort to provide
clarity on that point. Evaluation of whether students meet current standards with regard to
their content-area knowledge and skills is most appropriately made by faculty in the
content area. However, faculty in the School of Teacher Education (STE) should make
decisions about the currency of pedagogical knowledge, skills, and dispositions. NCATE
Standard 1 states: “Candidates preparing to work in schools as teachers or other school
professionals know and demonstrate the content knowledge, pedagogical content
knowledge and skills, pedagogical and professional knowledge and skills, and
professional dispositions necessary to help all students learn. Assessments indicate
that candidates meet professional, state, and
institutional standards.” In the supporting
explanation accompanying the delineation of the standard
in the NCATE manual, it is
noted, “Educator licensure standards adopted by most states require that educators
demonstrate knowledge, skills, and professional dispositions that enable them to address
the needs of all learners. Therefore, candidates preparing to teach or work as other
professional educators in P-12 schools are expected to demonstrate the candidate learning
proficiencies identified in the unit’s conceptual framework, in the standards of national
professional organizations which should be aligned with standards for P-12 students, and
in state licensing standards.” To ensure that
teacher candidates meet current teacher
standards with respect to pedagogy, appropriate evaluation of whether a student’s
pedagogical knowledge and skills developed in older courses are nonetheless consistent
with current teacher standards should be conducted in the School of Teacher Education.

4.
Impact of proposed policy on existing academic or non-academic policies: None anticipated.

5. Proposed date of implementation: The proposed revision will be implemented immediately upon approval by appropriate committees.
6. Dates of approval:

CEBS Curriculum Committee

____02/05/2013____

Professional Education Council

____02/13/2013____

Undergraduate Curriculum Committee

Graduate Council (for information)

University Senate

Proposal Date: 10/01/12

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Create a New Course

(Action Item)

Contact Person: Matthew C. Shake, email: matthew.shake@wku.edu, phone: 5-4312

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: PSY 407

1.2 Course title: Psychology of Language

1.3 Abbreviated course title: Psychology of Language

1.4
Credit hours and contact hours: 3

1.5
Type of course: L (Lecture)

1.6
Prerequisites: PSY 210 and PSY 211 with a grade of “C” or better, and junior standing or permission of the instructor

1.7
Course catalog listing: Overview of scientific study of human language abilities, with primary emphasis on individual psychological mechanisms.
2.
Rationale:

2.1 Reason for developing the proposed course: Psychology of Language (also known as Psycholinguistics) encompasses several areas that are central to understanding human cognition and behavior; for example, how humans read, speak, and comprehend language. The course emphasizes the importance of scientific methods to better understand individual language abilities, and thus provides a strong addition to the department’s emphasis on psychological science. Psycholinguistics is also part of an emergent field of study called cognitive science, which is at the forefront of modern psychological research. Whereas linguistics studies the origin, structure, and use of language, and sociolinguistics examines the relationship between language and social behavior, psycholinguistics uses empirical methods to understand the cognitive and neurological abilities that give rise to an individual’s language capabilities. Finally, Psychology of Language is a common offering at other universities (Stoloff et al., 2010), particularly ones as large (or larger) as WKU.

2.2 Projected enrollment in the proposed course: 30/semester based on the course’s ability to fulfill part of the Psychology Major.

2.3 Relationship of the proposed course to courses now offered by the department: Psychology of Language is covered very briefly (one chapter or section, typically) in some courses such as Cognitive Psychology (PSY 405), Child Development (PSY 321), and Introductory Psychology (PSY 100). There is no course in the department, however, that addresses the full range of language topics.

2.4 Relationship of the proposed course to courses offered in other departments: The English Department offers an Introduction to Linguistics (ENG 104) that emphasizes English language structure and meaning, but the course does not focus on individual psychological mechanisms (e.g., the influence of short-term memory capacity on reading patterns) or scientific research on those mechanisms. ENG 408 (Psycholinguistics & Sociolinguistics) examines sociolinguistics, language development, and psycholinguistics in the context of the English major. CD 347, 481 and 486 (Bases of Speech; Speech and Language Development; Language Disorders) examine speech disorders in the context of sociolinguistic and psycholinguistic issues, with a greater focus on treatment and therapies. LTCY 199 focuses on developing reading skills. LTCY 320, 420, and 421 have some content overlap with the proposed course but are focused on the teaching of reading instead of on psychological research underlying the cognitive and neurological mechanisms underlying the full range of linguistic abilities.
2.5 Relationship of the proposed course to courses offered in other institutions: Psychology of Language/Psycholinguistics is a common offering at other universities. A number of WKU’s benchmark institutions offer courses similar to the one proposed here. For example: Florida Atlantic University has courses in Psychology of Language and Biopsychology of Language (EXP 4640 and PSB 4833). Youngstown State University offers Psycholinguistics (PSY 3764) and Psycholinguistics Lab (PSY 3764L). University of Northern Iowa offers Language and Memory (PSY 3504). Montclair State University offers Psycholinguistics (PSYC 348). Northern Arizona University offers Language and Cognition (PSY 461).
3.
Discussion of proposed course:

3.1 Course objectives: Students will be able to:

· Understand and apply theories of language processing to explain psycholinguistic phenomena

· Understand the application of experimental methods in understanding psycholinguistic phenomena

· Understand basic aspects of psycholinguistics (e.g., semantics, syntax) and their connection to language acquisition, conversation dynamics, language pathologies, and other more advanced topics in psycholinguistics

· Identify and describe the underlying cognitive mechanisms that give rise to linguistic abilities.

· Describe developmental and individual differences or changes in language ability

3.2 Content outline:

· Introduction to Psycholinguistics

· Basic language processes

· History of psycholinguistic research

· Context of psycholinguistics in psychology history

· Linguistic Principles

· Basic Grammar Concepts

· Transformational Grammar

· Grammatical Theory

· Psychological Mechanisms

· Working Memory & Long Term Memory

· Serial vs. Parallel Processing

· Top Down vs. Bottom Up Processing

· Automated vs. Controlled Processing

· Modularity

· Language Perception

· Speech structure

· Speech segments vs. continuous speech

· Written language perception

· Word Comprehension

· Internal Lexicon (Phonology, Syntax, Morphology, Semantics)

· Organization of semantic network

· Lexical access

· Sentence Comprehension & Memory

· Sentence processing & timing

· Figurative language

· Sentence memory

· Discourse Comprehension & Memory

· Local vs. global discourse structure

· Cohesion and coherence

· Discourse memory

· Schemata

· Language Production

· Speech errors

· Formulating and implementing speech plans

· Conversational Dynamics

· Conversation structure

· Conversation participants and settings

· Language Acquisition

· Pre-linguistic communication

· Early phonology and grammar

· Later Language Acquisition

· Later morphology and syntactic development

· Metalinguistic emergence

· Bilingualism and second-language acquisition

· Language Acquisition Processes

· Linguistic environment (feral and isolation)

· Cognitive processes and innate mechanisms

· Biological Underpinnings of Language

· Brain mechanisms

· Lateralization of language processes

· Language evolution

· Language influences on culture and cognition

· Whorf hypothesis

· Lexical and grammatical influences on cognition

3.3 Student expectations and requirements: Students will be expected to read assigned text chapters and any supplemental materials. Class attendance and active participation in in-class activities and demonstrations is expected. Student learning will be assessed through a combination of tests, quizzes, and written reports or assignments.

3.4 Tentative texts and course materials: Carroll, D.W. (2008). Psychology of Language (5th edition). Belmont, CA: Wadsworth.
4.
Resources:

4.1 Library resources: Current library resources are sufficient.

4.2 Computer resources: No special computer resources are required.

5.
Budget implications:

5.1 Proposed method of staffing: The combined enrollment in the undergraduate psychology majors (ref #s 591 and 760) has increased 21.8% in the past 5 years and 25.8% in the past 3 years. This growth has created a significant challenge to the Department’s capacity to meet demand for upper-level courses that fulfill restricted elective requirements. The proposed course will be added to the restricted elective category that includes PSY 405 Cognitive Psychology and PSY 410 Psychology of Learning. Historically, those classes fill every semester. The proposed class would both help to meet student demand and offer students an additional course option in that category. Fortunately, Psychology received a new faculty line as part of a cluster hire in aging, and the new faculty member will assume responsibility for teaching this course.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2013
7.
Dates of prior committee approvals:

Department of Psychology:

12/7/2012

CEBS Curriculum Committee:

02/05/2013__________

University Curriculum Committee:

University Senate:

Attachment: Library Resources Form, Course Inventory Form
Bibliography

Carroll, D.W. (2008). Psychology of Language (5th edition). Belmont, CA: Wadsworth.

Stoloff, M., McCarthy, M., Keller, L., Varfolomeeva, V., Lynch, J., Makara, K., & ... Smiley, W. (2010). The undergraduate psychology major: An examination of structure and sequence. Teaching Of Psychology, 37(1), 4-15. doi:10.1080/00986280903426274

Proposal Date: 10/1/2012

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Revise a Program

Action Item

Contact Person: Matthew C. Shake, email: matthew.shake@wku.edu, phone: 5-4312
1.
Identification of program:

1.1 Current program reference number: 591

1.2 Current program title: Psychology Extended Major

1.3 Credit hours: 52

2.
Identification of the proposed program changes: Addition of a new course, PSY 408 Psychology of Language, to the Learning/Cognition restricted elective category.
3.
Detailed program description:

	Current Program

Extended Major

The extended major in psychology (reference number 591) requires a minimum of 52 semester hours and leads to a bachelor of arts degree. No minor or second major is required. The extended major is especially appropriate for the student whose career objectives require a more comprehensive undergraduate psychology background. The extended major is designed for students who maintain a minimum 2.50 GPA both overall and in psychology. Requirements are PSY100, 210, 211, 301 (prerequisite MATH 116), 361, 495, and the indicated number of hours from each of the following categories.

Developmental Psychology: 3 hours
· PSY 321 - Child Developmental Psychology

· PSY 422 - Adolescent Psychology

· PSY 423 Psychology of Adult Life and Aging

Social/Industrial-Organizational/Motivation: 3 hours

· PSY 350 – Social Psychology

· PSY 370 – Industrial/Organizational Psychology

· PSY 412 – Psychology of Motivation and Emotion

Personality/Abnormal Psychology: 3 hours
· PSY 440 – Abnormal Psychology

· PSY 450 - Introduction to Personality Theories

Biopsychology: 3 hours
· PSY 411 – Psychology of Sensation and Perception

· PSY 480 – Physiological Psychology

Learning/Cognition: 3 hours
· PSY 405 – Cognitive Psychology

· PSY 410 – Psychology of Learning

Field Experience/Independent Study: 3 hours
· PSY 390 Field Experience in Psychology

· PSY 490 Research, Readings, or Special Projects in Psychology

Applied Psychology: 3 hours
· PSY 340 Sport Psychology

· PSY 371 – The Psychology of Sales Behavior

· PSY 455 – Introduction to Clinical Practice of Psychology

· PSY 442 – Beginning Skills in Psychological Interviewing

· PSY 443 – Behavior Modification

· PSY 470 – Psychology and Law

· PSY 473 – Training in Business and Industry

Psychology Electives: 15 hours

	Proposed Program

Extended Major

The extended major in psychology (reference number 591) requires a minimum of 52 semester hours and leads to a bachelor of arts degree. No minor or second major is required. The extended major is especially appropriate for the student whose career objectives require a more comprehensive undergraduate psychology background. The extended major is designed for students who maintain a minimum 2.50 GPA both overall and in psychology. Requirements are PSY100, 210, 211, 301 (prerequisite MATH 116), 361, 495, and the indicated number of hours from each of the following categories.

Developmental Psychology: 3 hours
· PSY 321 - Child Developmental Psychology

· PSY 422 - Adolescent Psychology

· PSY 423 - Psychology of Adult Life and aging

Social/Industrial-Organizational/Motivation: 3 hours
· PSY 350 – Social Psychology

· PSY 370 – Industrial/Organizational Psychology

· PSY 412 – Psychology of Motivation and Emotion

Personality/Abnormal Psychology: 3 hours
· PSY 440 – Abnormal Psychology

· PSY 450 - Introduction to Personality Theories

Biopsychology: 3 hours
· PSY 411 – Psychology of Sensation and Perception

· PSY 480 – Physiological Psychology

Learning/Cognition: 3 hours
· PSY 405 – Cognitive Psychology

· PSY 408 – Psychology of Language

· PSY 410 – Psychology of Learning

Field Experience/Independent Study: 3 hours
· PSY 390 Field Experience in Psychology

· PSY 490 Research, Readings, or Special Projects in Psychology

Applied Psychology: 3 hours
· PSY 340 Sport Psychology

· PSY 371 – The Psychology of Sales Behavior

· PSY 455 – Introduction to Clinical Practice of Psychology

· PSY 442 – Beginning Skills in Psychological Interviewing

· PSY 443 – Behavior Modification

· PSY 470 – Psychology and Law

· PSY 473 – Training in Business and Industry

Psychology Electives: 15 hours

4.
Rationale for the proposed program change: The proposed course is consistent with subject matter appropriate for the Learning/Cognition category, and therefore meets similar goals as PSY 405 and PSY 410, namely, to expose students to scientific research on human cognition/learning, in this case specifically in the language domain. Additionally, combined enrollment in the undergraduate psychology majors (ref #s 591 and 760) has increased 21.8% in the past 5 years and 25.8% in the past 3 years. This growth has created a significant challenge to the Department’s capacity to meet demand for upper-level courses that fulfill restricted elective requirements. The proposed course will be added to the restricted elective category that includes PSY 405 Cognitive Psychology and PSY 410 Psychology of Learning. Historically, those classes fill every semester. The proposed class would both help to meet student demand and offer students an additional course option in that category.
5.
Proposed term for implementation and special provisions (if applicable): Fall, 2013
6.
Dates of prior committee approvals:

Department of Psychology:

12/7/2012

CEBS Curriculum Committee

02/5/2013

Undergraduate Curriculum Committee

University Senate

Proposal Date: 10/1/2012

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Revise a Program

Action Item

Contact Person: Matthew C. Shake, email: matthew.shake@wku.edu, phone: 5-4312
1.
Identification of program:

1.1 Current program reference number: 760

1.2 Current program title: Psychology General Major

1.3 Credit hours: 37

2.
Identification of the proposed program changes: Addition of a new course, PSY 408 Psychology of Language, to the Learning/Cognition restricted elective category.
3.
Detailed program description:

	Current Program

General Major

The general major in psychology (reference number 760) requires a minimum of 37 semester hours and leads to a bachelor of arts degree. A minor or second major is required. At least half of the program must be in upper division courses (numbered 300 or above). Required courses are PSY100, 210, 211, 301 (prerequisite MATH 116), 361, 495, and the indicated number of hours from each of the following categories.

Developmental Psychology: 3 hours
· PSY 321 - Child Developmental Psychology

· PSY 422 - Adolescent Psychology

· PSY 423 Psychology of Adult Life and Aging

Social/Industrial-Organizational/Motivation: 3 hours

· PSY 350 – Social Psychology

· PSY 370 – Industrial/Organizational Psychology

· PSY 412 – Psychology of Motivation and Emotion

Personality/Abnormal Psychology: 3 hours
· PSY 440 – Abnormal Psychology

· PSY 450 - Introduction to Personality Theories

Biopsychology: 3 hours
· PSY 411 – Psychology of Sensation and Perception

· PSY 480 – Physiological Psychology

Learning/Cognition: 3 hours
· PSY 405 – Cognitive Psychology

· PSY 410 – Psychology of Learning

Psychology Electives: 6 hours

	Proposed Program

General Major

The general major in psychology (reference number 760) requires a minimum of 37 semester hours and leads to a bachelor of arts degree. A minor or second major is required. At least half of the program must be in upper division courses (numbered 300 or above). Required courses are PSY100, 210, 211, 301 (prerequisite MATH 116), 361, 495, and the indicated number of hours from each of the following categories.

Developmental Psychology: 3 hours
· PSY 321 - Child Developmental Psychology

· PSY 422 - Adolescent Psychology

· PSY 423 - Psychology of Adult Life and aging

Social/Industrial-Organizational/Motivation: 3 hours
· PSY 350 – Social Psychology

· PSY 370 – Industrial/Organizational Psychology

· PSY 412 – Psychology of Motivation and Emotion

Personality/Abnormal Psychology: 3 hours
· PSY 440 – Abnormal Psychology

· PSY 450 - Introduction to Personality Theories

Biopsychology: 3 hours
· PSY 411 – Psychology of Sensation and Perception

· PSY 480 – Physiological Psychology

Learning/Cognition: 3 hours
· PSY 405 – Cognitive Psychology

· PSY 408 – Psychology of Language

· PSY 410 – Psychology of Learning

Psychology Electives: 6 hours

4.
Rationale for the proposed program change: The proposed course is consistent with subject matter appropriate for the Learning/Cognition category, and therefore meets similar goals as PSY 405 and PSY 410, namely, to expose students to scientific research on human cognition/learning, in this case specifically in the language domain. Additionally, combined enrollment in the undergraduate psychology majors (ref #s 591 and 760) has increased 21.8% in the past 5 years and 25.8% in the past 3 years. This growth has created a significant challenge to the Department’s capacity to meet demand for upper-level courses that fulfill restricted elective requirements. The proposed course will be added to the restricted elective category that includes PSY 405 Cognitive Psychology and PSY 410 Psychology of Learning. Historically, those classes fill every semester. The proposed class would both help to meet student demand and offer students an additional course option in that category.
5.
Proposed term for implementation and special provisions (if applicable): Fall, 2013
6.
Dates of prior committee approvals:

Department of Psychology:

12/7/2012

CEBS Curriculum Committee

02/5/2013

Undergraduate Curriculum Committee

University Senate
