College of Education and Behavioral Sciences (CEBS)

Office of the Dean -- 5-4662
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

The following consent items are being forwarded for the September 25, 2014 meeting:
	Action Type
	Description of Item and Contact Information

	Consent
	Revise Course Prerequisites/Corequisites – SMED 320, Classroom Interactions
Contact: Martha Day, Martha.day@wku.edu, 5-4411

	Consent
	Revise Course Prerequisites/Corequisites – SMED 340, Perspectives on Science and Mathematics

Contact: Martha Day, Martha.day@wku.edu, 5-4411

	Consent

	Revise Course Prerequisites/Corequisites – SMED 360, Research Methods for Science and Math Teachers

Contact: Martha Day, Martha.day@wku.edu, 5-4411

Proposal Date: 4/24/14

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Martha M. Day, Martha.day@wku.edu, 270-745-4411

1.
Identification of course:

1.1 Course prefix (subject area) and number: SMED 320

1.2 Course title: Classroom Interactions

2.
Current prerequisites/corequisites/special requirements: Successful completion of SMED
210 (Deleted course)

3.
Proposed prerequisites/corequisites/special requirements: Successful completion of SMED
310

4.
Rationale for the revision of prerequisites/corequisites/special requirements: SMED 210
was replaced by SMED 310. SMED 310 will serve as a prerequisite course for SMED 320,
SMED 340 and SMED 360.

5.
Effect on completion of major/minor sequence: None

6.
Proposed term for implementation: Fall 2014

7.
Dates of prior committee approvals:

	School of Teacher Education
	05/14/2014

	CEBS College Curriculum Committee
	08/05/2014

	Professional Education Council (if applicable)
	08/13/2014

	General Education Committee (if applicable)
	

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date: 4/24/2014

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Martha M. Day, Martha.day@wku.edu, 270-745-4411
1.
Identification of course:

1.1 Course prefix (subject area) and number: SMED 340
1.2 Course title: Perspectives on Science and Mathematics
2.
Current prerequisites/corequisites/special requirements: Successful completion of SMED
210 (Deleted course)

3.
Proposed prerequisites/corequisites/special requirements: Successful completion of SMED
310

4.
Rationale for the revision of prerequisites/corequisites/special requirements: SMED 210
was replaced by SMED 310. SMED 310 will serve as a prerequisite course for SMED 320,
SMED 340 and SMED 360.

5.
Effect on completion of major/minor sequence: None

6.
Proposed term for implementation: Fall 2014
7.
Dates of prior committee approvals:

	School of Teacher Education
	05/14/2014

	CEBS College Curriculum Committee
	08/05/2014

	Professional Education Council (if applicable)
	08/13/2014

	General Education Committee (if applicable)
	

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date:4/24/2014

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Martha M. Day, Martha.day@wku.edu, 270-745-4411
1.
Identification of course:

1.1 Course prefix (subject area) and number: SMED 360
1.2 Course title: Research Methods for Science and Math Teachers
2.
Current prerequisites/corequisites/special requirements: Successful completion of SMED
210 (Deleted course)

3.
Proposed prerequisites/corequisites/special requirements: Successful completion of SMED
310

4.
Rationale for the revision of prerequisites/corequisites/special requirements: SMED 210
was replaced by SMED 310. SMED 310 will serve as a prerequisite course for SMED 320,
SMED 340 and SMED 360.

5.
Effect on completion of major/minor sequence: None

6.
Proposed term for implementation: Fall 2014

7.
Dates of prior committee approvals:

	School of Teacher Education
	05/14/2014

	CEBS College Curriculum Committee
	08/05/2014

	Professional Education Council (if applicable)
	08/13/2014

	General Education Committee (if applicable)
	

	Undergraduate Curriculum Committee
	

	University Senate
	

