College of Education and Behavioral Sciences (CEBS)

Office of the Dean

5-4662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
December 12, 2013
The following proposals are being forwarded for the January 30, 2014 meeting:

	Type of Action
	Description of Item and Contact Information

	Information Only
	Temporary Courses

ENVE 315 Global Sustainability Issues, Spring 2014

ENVE 325 Foundations of Sustainability Education, Spring 2014

Contact: Terry Wilson, terry.wilson@wku.edu, 745-4671

EDU 401, Special Topics in Teacher Education: Toppers at Sea, Summer 2014
Contact: Andrew West, andrew.west@wku.edu, 745-4139

	Action

	Revise Course Number – BE 310, Advanced Computer Applications for Business Educators
Contact: Michael McDonald, michael.mcdonald@wku.edu, 745-3097

Proposal Date: 10/28/2013
College of Education and Behavioral Science
School of Teacher Education
Proposal to Create a Temporary Course

(Information Item)
Contact Person: Dr. Terry L. Wilson, terry.wilson@wku.edu, 5-4671
1. Identification of proposed course:
1.1 Course prefix (subject area) and number: ENVE 315
1.2 Course title: Global Sustainability Issues
1.3 Abbreviated course title: Global Sustainability Issues
1.4 Credit hours: 3
1.5 Schedule type: L
1.6 Prerequisites/corequisites: None
1.7 Grade type: __X_ standard letter grade ____ pass/fail ____in progress (IP)

1.8 Course description: Addresses seven sustainability challenges impacting the future:
population, resource management/climate change, technological innovation,
information dissemination, economic integration, security, and governance, within a
sustainability education framework.
2. Rationale

2.1 Reason for offering this course on a temporary basis:

This temporary course will be offered during Spring, 2014, as the proposal to
make it
a regular course moves forward.

2.2 Relationship of the proposed course to courses offered in other academic units:

No similar multidisciplinary content courses are currently offered at the
undergraduate level. This course will appeal beyond education majors to students
in all disciplines.
3. Description of proposed course

3.1 Course content outline

a)
Population

b)
Resource management and climate change

c)
Technological innovation and diffusion

d)
Information and knowledge development and dissemination

e)
Economics, globalization, inequality and poverty

f)
Security

g)
Governance

h)
Future visioning and change action skills

i)
Local and global partnerships
3.2 Tentative text(s)
The AASCU publishes Educating Globally Competent Citizens: A Toolkit as a guide to instructors and an Educating Globally Competent Citizens Student Guide for students.

Global Challenges deals with current issues and trends and it is therefore necessary to utilize continuously updated information, videos, maps, and other resources. Some online resources for this information include:

The New York Times Knowledge Network online resources repository

The New York Times and Al Jazeera news networks (www.nytimes.com and http://america.aljazeera.com/)

Ted Talks videos (www.ted.com)

Google advanced search (www.google.com/advanced_search)

Some suggested texts include:

Harf, J. E. & Lombardi, M. O. (2012). Taking sides: Clashing views on global issues.

Kaku, M. (2012). The physics of the future.

Rothenberg, P.S. (2005). Beyond Borders: Thinking critically about global issues.

Sachs, J. (2011). The Price of Civilization.

4. Second offering of a temporary course (if applicable)

4.1 Reason for offering this course a second time on a temporary basis:

4.2 Term course was first offered:

4.3 Enrollment in first offering:
5. Term of Implementation: Spring 2014
6. Dates of review/approvals:

	Head, School of Teacher Education
	
	

	Dean, CEBS
	
	

	Office of the Provost
	
	

Proposal Date: 10/28/2013
College of Education and Behavioral Sciences
School of Teacher Education
Proposal to Create a Temporary Course

(Information Item)
Contact Person: Dr. Terry L. Wilson, terry.wilson@wku.edu, 5-4671
1. Identification of proposed course:Course prefix (subject area) and number: ENVE 325
1.1 Course title: Foundations of Sustainability Education
1.2 Abbreviated course title: Fndtns of Sustainability Educ
1.3 Credit hours: 3
1.4 Schedule type: L
1.5 Prerequisites/corequisites: None
1.6 Grade type: __X_ standard letter grade ____ pass/fail ____in progress (IP)

1.7 Course description: Designed for formal, nonformal, and informal educators.
Introduces principles, practices, and pedagogies for sustainability education and their
application in diverse educational settings.
2. Rationale

2.1 Reason for offering this course on a temporary basis:
The nonformal educational sector (e.g., nature centers, nongovernmental organizations, public health educators, and agricultural extension agents) and informal educational sector (e.g., local media, peers and colleagues) of the educational community must work cooperatively with the formal educational sector for the education of people in all generations and walks of life to address the education needs to meet the pressing global sustainability challenges. This course introduces sustainability as a new paradigm of education that moves beyond test-preparedness to serving broader real-world realities that address local and global challenges.
This temporary course will be offered during Spring, 2014, as the proposal to make it a regular course moves forward.
2.2 Relationship of the proposed course to courses offered in other academic units:
Several departments at WKU offer undergraduate courses relating to sustainability themes, but none are specifically designed to address sustainability education.
3. Description of proposed course

a. Course content outline

a)
Definitions of sustainability; exploring global realities

b)
Integrative sustainability themes across the curriculum

c)
Competencies and evaluation criteria for sustainability education
d)
Key sustainability education topics and tools

e)
Teaching and learning strategies and resources to achieve the wide range of knowledge, skill, and values objectives of sustainability education
f)
Challenges to integrating sustainability education across the grade levels and disciplines diverse educational settings

g)
Collaborative assignment with local community partners

h)
Customizing curricula and developing a personalized portfolio for sustainability

b. Tentative text(s)

A wealth of online content resources and groups are available in this rapidly growing field. A course goal is to familiarize students with the available content and curriculum resources and searchable databases available via the web and through these groups. Recent current textbooks were not identified so earlier texts, in addition to current online resources, are recommended.

McKeown, R. (July 2002) UNESCO Education for Sustainable Development Toolkit, Version 2.0, available at www.esdtoolkit.org/ (free download)

Stone, M.K. and Barlow, A. (Eds.), (2005). Ecological Literacy: Educating Our Children for a Sustainable World. San Francisco, CA: Sierra Club Books.

Wheeler, K.A. and Bijur, A. P. (Eds.), (2000). Education for a Sustainable Future: A Paradigm of Hope for the 21st Century. New York: Kluwer Academic/Plenum Publishers.
4. Second offering of a temporary course (if applicable)

a. Reason for offering this course a second time on a temporary basis:

b. Term course was first offered:

c. Enrollment in first offering:
5. Term of Implementation: Spring 2014
6. Dates of review/approvals:

	Head, School of Teacher Education
	
	

	Dean, CEBS
	
	

	Office of the Provost
	
	

Proposal Date:10/21/13
College of Education and Behavioral Sciences

School of Teacher Education
Proposal to Create a Temporary Course

(Information Item)
Contact Person: Dr. Andrew West, andrew.west@wku.edu, 270-745-4139
1. Identification of proposed course:
1.1 Course prefix (subject area) and number: EDU 401
1.2
 Course title: Teaching Foundations, Strategies, and Curriculum
1.3
 Abbreviated course title: Teach. Fnd., Strat., and Curic
(maximum of 30 characters
or spaces)
1.4
Credit hours: 3
1.5 Schedule type: C
1.6 Prerequisites/corequisites: EDU 250 or equivalent
1.7 Grade type: __x__ standard letter grade ____ pass/fail ____in progress (IP)

1.8 Course description: This course is designed to help students develop a working
knowledge of instructional planning, implementation of instruction, assessment, and
the implications of instructional decisions in light of the needs of diverse learners.
Students will explore educational theory, current practice, and future trends in p-12
teaching. These ideas and skills will be explored in the context of global climate
change on the campus of WKU, aboard the MV Explorer, and in six different
countries during the Toppers At Sea 2014 Climate Change Challenge.
2. Rationale

2.1 Reason for offering this course on a temporary basis: The WKU Toppers At Sea (TAS) program offers students the unique opportunity to study in a variety of international locations. The 2014 TAS program is focused on the topic of climate change. This course is being offered to provide upper-division education majors in multiple disciplines and programs the opportunity to experience the TAS program while still earning credit for a required course in their program of study. Because the TAS experience is unique, a course needed to be designed to meet the curricular needs of upper-division undergraduate education majors in a wide range of disciplines and programs. The intent is that this course will substitute for a course in a student’s program of study.
2.2
Relationship of the proposed course to courses offered in other academic units:

The goals and objectives in the proposed course are similar to (or exceed) the

goals and objectives in the following courses: ELED 345 – Teaching Strategies

for Elementary Teachers I; SMED 320 – Classroom Interactions; SEC 351 –

Teaching Strategies for Secondary Schools; MGE 275 – Foundations of Middle

Grades Instruction.
3. Description of proposed course

a. Course content outline/learning outcomes

Students successfully completing the course will:

1. Develop an awareness of effective teaching strategies, including strategies for differentiating instruction and the application of technology.

2. Develop an understanding of state/national teaching and content standards.

3. Develop and analyze standards-based objectives and corresponding lessons and units.

4. Develop and analyze formative and summative assessments.

5. Implement lessons and reflect on instruction.

6. Develop skills of leadership in p-12 and community settings.
7. Observe, teach, and reflect upon lessons conducted in multiple settings, including Warren County Schools, the MV Explorer, and in multiple contexts in multiple countries including Sweden, Denmark, Iceland, the United Kingdom, Ireland, and England.
8. Complete critical performances consistent with their major. Successful completion of this course is contingent upon scoring a “3” or better on these critical performances.

3.2 Tentative text(s)

Silver, H.F., Strong, R. W., & Perini, M. J. (2007). The strategic teacher: Selecting the right research-based strategy for every lesson. Alexandria, VA: Association of Supervision and Curriculum Development.

Ornstein, A.C., & Hunkins, F.P. (2012). Curriculum: Foundations, principles, and issues.

(6th ed.). Boston: Pearson.

4. Second offering of a temporary course (if applicable)

a. Reason for offering this course a second time on a temporary basis:

b. Term course was first offered:

c. Enrollment in first offering:
5. Term of Implementation: Summer 2014 (May 19 – June 15)
6. Dates of review/approvals:

	Department of ________________________
	
	

	Dean, College of ______________________
	
	

	Office of the Provost
	
	

Proposal Date: October 30, 2013

College of Education and Behavioral Sciences

School of Teacher Education Proposal to Revise Course Number

(Action)

	Contact Person:
	Michael McDonald; michael.mcdonald@wku.edu; 5-3097

	1. Identification of proposed course
	

	1.1 Course prefix (subject area) and number:
	BE 310

	1.2 Course title:
	Advanced Computer Applications for Business Educators

	2. Proposed course number:
	BE 400

	3. Rationale for revision of course number:
	This course is an advanced course and the skills build on lower level courses. The content and skills in this course are more appropriate for a senior level course.

	4. Proposed term for implementation:
	Summer 2014

5. Dates of prior committee approvals:

	School of Teacher Education
	11/08/2013

	College of Education and Behavioral Sciences College Curriculum Committee
	12/03/2013

	Professional Education Council (if applicable)
	12/11/2013

	Undergraduate Curriculum Committee

	University Senate
	

