College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
February 12, 2009

The following items are being forwarded for the February 26, 2009 meeting:

	Type of Action
	Description of Item and Contact Information

	Action
	Action: Revise a Program

Item: BS in Elementary Education (527)

Contact: Tabitha Daniel

Email: tabitha.daniel@wku.edu

Phone: 5-2615

	Action
	Action: Create a New Major Program

Item: Military Leadership

Contact: Mike Brantley

Email: mike.brantley@wku.edu

Phone: 5-4293

Proposal Date: 10-3-2008

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Tabitha Daniel, Tabitha.daniel@wku.edu, 5-2615

1.
Identification of program:

1.1 Current program reference number: 527

1.2 Current program title: BS in Elementary Education

1.3 Credit hours: 82
2.
Identification of the proposed program changes:

Deletion of three requirements: PH 100 Personal Health, MATH 211Mathematics for Elementary Teachers I, and MATH 212 Mathematics for Elementary Teachers II; ADD MATH 205 Number Systems and Number Theory for Teachers, MATH 206 Fundamentals of Geometry for Teachers, and MATH 308 Rational Numbers and Data Analysis for Teachers

3.
Detailed program description

	Current Program
	Revised Program

	CS 145, CIS 141, LME 448
	3
	CS 145, CIS 141, LME 448
	3

	PH 100
	3
	EDU 250
	3

	EDU 250
	3
	LME 318
	3

	MATH 211
	3
	MATH 205
	3

	LME 318
	3
	PSY 310
	3

	MATH 212
	3
	MATH 206
	3

	PSY 310
	3
	MUS 311
	3

	MUS 311
	3
	PE 354
	3

	PE 354
	3
	ENG 302
	3

	ENG 302
	3
	ART 310
	3

	ART 310
	3
	EXED 330
	3

	EXED 330
	3
	LTCY 320
	3

	LTCY 320
	3
	LTCY 420
	3

	LTCY 420
	3
	ELED 345*
	3

	ELED 345*
	3
	ELED 365
	3

	ELED 365
	3
	ELED 407
	3

	ELED 407
	3
	ELED 355
	3

	ELED 355
	3
	MATH 308
	3

	ELED 465
	3
	ELED 465
	3

	ELED 405
	3
	ELED 405
	3

	ELED 406
	3
	ELED 406
	3

	MUS 314
	3
	MUS 314
	3

	GEOG 451/ HIST 456
	3
	GEOG 451/ HIST 456
	3

	ELED 489
	3
	ELED 489
	3

	ELED 490
Total
	10
82 hours

	ELED 490
Total
	10
82 hours

4.
Rationale for the proposed program change:

A course in health education is no longer required by the Educational Professional Standards Board (EPSB) for Elementary Teacher Certification. The PH 100 Personal Health course is being deleted as a specific requirement for the Elementary Education program to allow for a smoother transition for students transferring to WKU or changing their major to the Elementary Education Program.

The Mathematics Department revised the courses in mathematics for the Elementary and Middle Grades Education programs changing Math 211 and 212 to Math 205 and 206 and adding a third math course Math 308 for teachers.

5.
Proposed term for implementation and special provisions: Fall 2009
6. Dates of prior committee approvals:

Department of Curriculum and Instruction

October 17, 2008
CEBS Curriculum Committee

February 3, 2009
Professional Education Council

February 11, 2009
Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 10/27/2008

College of Education and Behavioral Sciences

Department of Military Science and Leadership

Proposal to Create a New Major Program

(Action Item)

Contact Person: Mike Brantley, mike.brantley@wku.edu, (270) 745-4293

1.
Identification of program:

1.1 Program title: Military Leadership

1.2 Degree: B.S.

1.3 Classification of Instructional Program Code (CIP): 29.0101

1.4 Required hours in proposed major program: 39-42

1.5 Special information:

1.6 Program admission requirements for those seeking a commission in the United States Army as a Second Lieutenant:

· Be a citizen of the United States or an alien in a category approved by the Department of the Army. Approval must be granted prior to enrollment.

· Be at least 17 years of age at the time of enrollment and not reach 30 years of age at the time of commissioning in the U.S. Army (this may be waived).

· Be medically qualified in accordance with standards prescribed by the Department of the Army.

· Have a minimum overall academic grade point average of 2.0.

· Be recommended by the Professor of Military Science (Department Head)

· Execute a written agreement with the government to complete the two-year advanced course of training, attend the Leadership Development and Assessment Course (LDAC), agree in writing to accept an appointment as a commissioned officer in the Army Reserve, and serve a prescribed tour of active or reserve service component duty as a commissioned officer.

Program admission requirements for those with prior military service or who are currently serving non-commissioned officers not seeking a commission are:

· Be a citizen of the United States or an alien in a category approved by the Department of the Army. Approval must be granted prior to enrollment.

· Be medically qualified in accordance with standards prescribed by the Department of the Army.

· Have a minimum overall academic grade point average of 2.0.

· Be recommended by the Professor of Military Science (Department Head)

1.7 Catalog description:

The major in Military Leadership creates well-prepared, well-educated, culturally aware, dynamic leaders through interdisciplinary coursework, internships, Army training and schools, community involvement, and various leadership opportunities. The Military Leadership program spans up to eight semesters, during which the student is mentored and developed using emphasis on team and leadership skills training. In addition to the Military Science courses, the student selects nine credit hours from Political Science, Psychology, Management, Communications, Geography, Sociology, and History. With the completion of additional requirements, students may also be able to earn a Certificate in Leadership Studies.

Although the program prepares students to be eligible for a commission in the U.S. Army, program graduates are not required to seek commissions. In addition to prospective commissioned officers, non-commissioned officers and veterans may also be admitted to the major in Military Science.

Program admission requirements for those seeking a commission are:

· Be a citizen of the United States or an alien in a category approved by the Department of the Army. Approval must be granted prior to enrollment.

· Be at least 17 years of age at the time of enrollment and not reach 30 years of age at the time of commissioning in the U.S. Army (this may be waived).

· Be medically qualified in accordance with standards prescribed by the Department of the Army.

· Have a minimum overall academic grade point average of 2.0.

· Be recommended by the Professor of Military Science (Department Head)

· Execute a written agreement with the government to complete the two-year advanced course of training, attend the Leadership Development and Assessment Course (LDAC), agree in writing to accept an appointment as a commissioned officer in the Army Reserve, and serve a prescribed tour of active or reserve service component duty as a commissioned officer.

Upon completion of the program the student will be eligible to receive a commission as a Second Lieutenant into the United States Army.

Program admission requirements for those with prior military service or who are currently serving non-commissioned officers not seeking a commission are:

· Be a citizen of the United States or an alien in a category approved by the Department of the Army. Approval must be granted prior to enrollment.

· Be medically qualified in accordance with standards prescribed by the Department of the Army.

· Have a minimum overall academic grade point average of 2.0.

· Be recommended by the Professor of Military Science (Department Head)

The major in Military Leadership (reference number XXX) requires 39-42 hours and leads to a Bachelor of Science degree. A second major or minor is required. Students are encouraged to choose a second major related to their intended career objectives.

Program Requirements:

1) Basic core (7-10 hours)

Students must take the following courses in sequential order unless otherwise authorized by the PMS:

a) MIL 101 Military Mountaineering and Leadership (2 hours),

MIL 102 Developmental Skills (2 hours),

MIL 201 Basic Leadership (3 hours), and

MIL 202 Team Building and Military Doctrine (3 hours)

OR

b) MIL 209 Introduction to Military Life (1 hours) and

MIL 210 Military Science Practicum (Leader’s Training Course) (6 hours)

2) Advanced core (17 -20 hours)

Students must take the following courses in sequential order unless otherwise authorized by the PMS:

a) MIL 301 Military Leadership and Management (3 hours)

MIL 302 Military Leadership and Advanced Tactical Skills (4 hours)

MIL 401 Professional Leadership Skills (3 hours)

MIL 402 Role of the Army Officer (4 hours)

MIL 410 Military Science Practicum (Leadership Development and Assessment Course) (6 hours)

OR

LEAD 400 Practicum in Leadership (3 hours)

3) Restricted elective (3 hours)

a) HIS 299 Introduction to Military History (3 hours)

OR

b) HIS 494 U.S. Military History (3 hours)

4) Electives (9 hours) (Selected with advisor approval. At least two disciplines must be represented.)

PSY 355 Issues in Cross-Cultural Psychology (3 hours)

PSY 412 Psychology of Motivation and Emotion (3 hours)

PS 250 International Politics (3 hours)

PS 260 Introduction to Comparative Politics (3 hours)

PS 350 Political Terrorism (3 hours)

PS 357 U.S. Foreign Policy (3 hours)

PS 363 Politics of Developing Nations (3 hours)

PS 365 Government and Politics of the Middle East (3 hours)

PS 366 Government and Politics of East Asia (3 hours)

PS 367 Government and Politics of Russia and Eastern Europe (3 hours)

PS 368 African Government and Politics (3 hours)

PS 457 Theories of War and Peace in International Relations (3 hours)

COMM 240 Critical Listening (3 hours)

COMM 461 Organizational Communication (3 hours)

COMM 463 Intercultural Communication (3 hours)

MGT 210 Organization and Management (3 hours)

MGT 419 Management of Organizational Conflict (3 hours)

LEAD 200 Introduction to Leadership Studies (3 hours)

LEAD 400 Practicum in Leadership (3 hours)

HIST 426 Hitler and Nazi Germany (3 hours)

HIST 439 Rise and Decline of Communism (3 hours)

SOCL 260 Race and Ethnic Relations (3 hours)

SOCL 362 Social Institutions: Race, Class, & Gender (3 hours)

SOCL 375 Diversity in American Society (3 hours)

GEOG 462 Geography of South America (3 hours)

GEOG 464 Geography of Europe (3 hours)

GEOG 465 Geography of Asia (3 hours)

GEOG 466 Geography of Africa (3 hours)

GEOG 467 Geography of the Middle East (3 hours)

2.
Rationale:

2.1 Reason for developing the proposed major program:

Today’s military leader must be able to interact and work directly with foreign militaries, diplomats and citizens. The need for military leaders, who are able to give orders and make decisions in a global theater of operations, is vital to the success of any military maneuver. Leaders must be well-educated, culturally aware, dynamic, and aware of national/world politics and policies.

The major in Military Leadership is designed to develop leaders who are well-prepared and well-educated; the program will include interdisciplinary coursework, internships, Army training, community involvement, and various leadership opportunities. The major in Military Leadership will produce graduates who are prepared to immediately enter an Army active duty or reserve leadership position. In addition to producing commissioned officers, this program will also be open to senior non-commissioned officers seeking to further their civilian education in order to become more competitive for promotion.

In recent years more educational assistance programs, such as the GI Bill have become available to veterans. In the Fiscal Year 2007 over 500,000 personnel utilized their GI Bill benefits. This trend is allowing many individuals to pursue degrees and certificate programs at University levels. A major in Military Leadership would allow individuals to utilize such educational assistance programs and pursue a degree that would accelerate their career paths.

2.2 Projected enrollment in the proposed major program:

The number of students in enrolled in the Military Science minor varies from fifty to seventy five each semester. It is expected that some current minors will instead enroll in the major program. However, the primary target audiences are veterans and those currently serving in the military who are seeking postsecondary education. It is expected that 10 to 15 students from each of these groups will enroll in the major in Military Leadership each year.

2.3 Relationship of the proposed major program to other programs now offered by the department:

The Department of Military Science and Leadership currently offers a minor in Military Science. This minor consists of a Basic Course and Advanced Course. The Basic course requires all students to complete MIL 101, 102, 202, 210, or receive credit for the basic course through military service. The Advanced Course requires all students to compete MIL 301, 302, 401, 402 and 410. Approximately twelve individuals complete the minor and are commissioned each year.

The proposed major is not designed to draw students away from the Military Science minor or any other degree program. Rather, it is designed to offer current and potential students the opportunity to expand their education while also accelerating their Army careers.

2.4 Relationship of the proposed major program to other university programs:

The major in Military Leadership will have ties to many departments and programs on campus, including but not limited to Psychology, Political Science, Communication, Management, Leadership Studies, History, Sociology, and Geography and Geology. Because of this cooperation with other departments and disciplines, the implementation of the major in Military Science will be beneficial to those departments as well, leading to increased enrollment in courses offered by these areas.

Currently, the Center for Leadership Excellence offers a Leadership Studies Program Undergraduate Certificate. The relationship between the certificate program and proposed major is very strong. The certificate program focuses on instilling in students the theory and thought of leadership. This provides students with the fundamental skills needed to be a successful leader. The proposed major focuses on the application and development of leadership skills through hands on activities. Therefore, the combination of these programs will produce leaders who are well rounded and have the ability to function as dynamic leaders.

If students elect to pursue the Leadership Studies Program Undergraduate Certificate, only one additional course not associated with the student’s major/minor/or general education is required. This elective must fall in Category IV, Critical Thinking and Empirical Assessment, as outlined in the Certificate Program. Courses required in the proposed major that are also required for the Certificate Program are: MIL 202, MIL 401, LEAD 200 and LEAD 400.

2.5 Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

The Major in Military Science and Leadership is unique in the State of Kentucky. Nationally, only two other universities have been identified as offering similar programs, Norwich University in Northfield, Vermont, which offers a Bachelor of Arts in Studies in War and Peace; and Norfolk State University in Norfolk, VA, which offers a Bachelor of Arts degree in History-Military Science.

2.6 Relationship of the proposed major program to the university mission and objectives:

The Major in Military Science and Leadership fulfils the university mission to encourage previous students to return to the university and complete requirements for a degree. A primary target population for the Major in Military Science and Leadership will be students that left the university prior to earning a degree and are now serving in the military.
3.
Objectives of the proposed major program:

The program is designed so that the student who completes the major in Military Leadership in conjunction with a second major or minor in a field that will enhance their skill set and ability in their chosen career field, within the military or in civilian life. The competencies required by the military and university are assessed multiple times each semester.

Each semester all program participants are evaluated no less than twice. Instructors assess the general progression of all course work, personal achievements, social interactions and future ambitions. Peer evaluations completed twice during the junior year, prove to be a useful tool to the instructor. The peer evaluations help to identity the students’ strengths and weakness in interpersonal skills, as well assign a ranking based on leadership dimensions. This allows the instructor to compare their perception to the student’s peers’ perception.

Off campus evaluations take place during the Leadership Development and Assessment Course (LDAC) typically attended between the junior and senior year at Ft. Lewis, WA. At LDAC the student’s ability and potential is assessed via evaluations and ranking in the following events:

· Land Navigation

· Combat Water Survival Test

· Field Leadership Reaction Course

· Situational Training Exercises

· First Aid

· Physical Fitness Test

· Obstacle Courses

At LDAC instructors from around the country and newly commissioned officers, continuously evaluate, mentor, and counsel the student regarding their performance and leadership ability.

During the course of the program students will learn tactics, technical systems, organizations, management of resources, and the tendencies and needs of people. The knowledge provided through classroom and hands-on instruction and reinforced through field training exercises, labs, and day to day operations will shape the graduate’s identity and will reinforce the graduate’s actions.

While character and knowledge are necessary, by themselves they are not enough. Leaders cannot be effective until they apply what they know. The success of a leader is directly related to the influence they have on others and mission accomplishment. As with knowledge, students in this program will learn more about leadership as they serve in a variety of positions.

Graduates of the Military Leadership program will:

· By virtue of assumed role or assigned responsibility inspire and influence others to accomplish organizational goals.

· Be able to motivate people both inside and outside the chain of command to pursue actions, focus thinking, and shape decisions for the greater good of the organization.

· Be able to make rational, logical decisions using the skills and knowledge they have acquired.

· Be able to tactically control and emplace small platoon sized elements using Army doctrine.

· Be able to implement theories learned during the program, as well as execute the ethical decision making model and Army problem solving.

· Be able to deal with the complexities of today’s environment utilizing goal setting, communications, leadership, and tactics.

· Be able to understand leadership fundamentals, build teams, and communicate with a team.

· Embody the Army Values, the Warrior Ethos, and Soldiers Creed.

· Have a working knowledge of Military Heritage, Military History, Military Traditions and Customs, and Administration of Army Programs.

4.
Program description:

4.1 Curriculum:

Program Requirements:

1) Basic core (7-10 hours)

MIL 101 Military Mountaineering and Leadership (2 hours)

MIL 102 Developmental Skills (2 hours)

MIL 201 Basic Leadership (3 hours)

MIL 202 Team Building and Military Doctrine (3 hours)

OR

MIL 209 Introduction to Military Life (1 hour)

MIL 210 Military Science Practicum (Leader’s Training Course) (6 hours)

2) Advanced core (20 hours)

Students must take the following courses in sequential order unless otherwise authorized by the PMS:

MIL 301 Military Leadership and Management (3 hours)

MIL 302 Military Leadership and Advanced Tactical Skills (4 hours)

MIL 410 Military Science Practicum (Leadership Development and Assessment Course) (6 hours)

MIL 401 Professional Leadership Skills (3 hours)

MIL 402 Role of the Army Officer (4 hours)

3) Restricted Electives (3 hours)

HIS 299 Introduction to Military History (3 hours)

OR

HIS 494 U.S. Military History (3 hours)

4) Electives (9 hours)

Students will fulfill the remaining 9 hours of the major by choosing from among the following elective courses from at least two disciplines.

Psychology

PSY 355 Issues in Cross-Cultural Psychology (3 hours)

PSY 412 Psychology of Motivation and Emotion (3 hours)

Political Science

PS 250 International Politics (3 hours)

PS 260 Introduction to Comparative Politics (3 hours)

PS 350 Political Terrorism (3 hours)

PS 357 U.S. Foreign Policy (3 hours)

PS 363 Politics of Developing Nations (3 hours)

PS 365 Government and Politics of the Middle East (3 hours)

PS 366 Government and Politics of East Asia (3 hours)

PS 367 Government and Politics of Russia and Eastern Europe (3 hours)

PS 368 African Government and Politics (3 hours)

PS 457 Theories of War and Peace in International Relations (3 hours)

Communication

COMM 240 Critical Listening (3 hours)

COMM 461 Organizational Communication (3 hours)

COMM 463 Intercultural Communication (3 hours)

Management

MGT 210 Organization and Management (3 hours)

MGT 419 Management of Organizational Conflict (3 hours)

Leadership Studies

LEAD 200 Introduction to Leadership Studies (3 hours)

LEAD 400 Practicum in Leadership (3 hours)

History

HIST 426 Hitler and Nazi Germany (3 hours)

HIST 439 Rise and Decline of Communism (3 hours)

Sociology

SOCL 260 Race and Ethnic Relations (3 hours)

SOCL 362 Social Institutions: Race, Class, & Gender (3 hours)

SOCL 375 Diversity in American Society (3 hours)

Geography

GEOG 462 Geography of South America (3 hours)

GEOG 464 Geography of Europe (3 hours)

GEOG 465 Geography of Asia (3 hours)

GEOG 466 Geography of Africa (3 hours)

GEOG 467 Geography of the Middle East (3 hours)

4.2 Accreditation, certification, approval, and/or licensure: Not applicable

4.3 Program delivery:

Program Delivery will be provided through classroom courses, field training exercises, leadership labs, physical training, and summer practicum

5.
Resources:

5.1 Faculty: No new faculty will be required.

5.2 Technological and electronic informational resources (e.g., databases, e-journals): Current resources are adequate

5.3 Facilities and equipment:

No additional requirements will be created by implementation of this major

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Department of Military Science and Leadership

8 December 2008
CEBS Curriculum Committee

_3 February 2009__

Contact with Designee of the Office

of Academic Affairs,
re: CPE Posting

11 February 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
