College of Education and Behavioral Sciences (CEBS)

Office of the Dean -- 5-4662
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE
The following action items are being forwarded for the April 24, 2014 meeting:
	Action

	Revise Program – SMED 774 SMED 774-Science and Mathematics Education

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

	Action

	Revise Program – 5001, Major in Middle Level Education Social Studies and Language Arts
Contact: John Moore, john.moore@wku.edu, 5-5415

	Action

	Create New Course – EDU 300, Becoming an Effective Global Citizen
Contact: Jeanine Huss, jeanine.huss@wku.edu, 5-2293

	Action

	Create New Course – EDU 385, Climate, Resources, and Society
Contact: Jeanine Huss, jeanine.huss@wku.edu, 5-2293

Proposal Date: 11/21/13

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Revise a Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 774

1.2 Current program title: Science and Mathematics Education

1.3 Credit hours: 34

2.
Identification of the proposed program changes:

The Science and Math Education (SMED) major may be completed only by students seeking certification as middle grades or secondary grades science or mathematics teachers. Each student must also meet all the requirements to earn a science or mathematics content major in addition to the SMED major. The SMED program is a shared program involving faculty from the College of Education and Behavioral Sciences and the Ogden College of Science and Engineering. Oversight of the SMED program are the responsibility of the SKyTeach Program Curriculum Committee, and SMED courses are administered through the School of Teacher Education within the College of Education and Behavioral Sciences.

The proposed program change includes the addition of SMED 310, Knowing and Learning in Mathematics and Science and the deletion of SMED 210, Knowing and Learning in Mathematics and Science.

3.
Detailed program description:

	Science and Mathematics Education

OLD PROGRAM
	Science and Mathematics Education

NEW PROGRAM

	The Science and Mathematics Education program requires completion of 34 hours of professional education courses. The recommended General Education mathematics course is either MATH 117 or MATH 118. The required courses are:

 SMED 101 Introduction to Inquiry-Based Approaches to Teaching - 1 hr

 SMED 102 Introduction to Inquiry-Based Lesson Design - 2 hrs

 SMED 210 Knowing and Learning in Mathematics and Science - 3 hrs

 SMED 320 Classroom Interactions - 3 hrs

 SPED 330 Intro to Exceptional Education: Diversity in Learning - 3 hrs

 SMED 340Perspectives on Science and Mathematics - 3 hrs

 SMED 360 Research Methods for Science and Math Teachers - 3 hrs

 SMED 470 Project-Based Instruction - 3 hrs

 SMED 489 Student Teaching Seminar - 3 hrs

 MGE/SEC 490 Student Teaching - 10 hrs(MGE 490 for students seeking middle grades certification

or SEC 490 for students seeking for students seeking secondary certification)
Program total: 34 semester hours

	The Science and Mathematics Education program requires completion of 34 hours of professional education courses. The recommended General Education mathematics course is either MATH 117 or MATH 118. The required courses are:

 SMED 101 Introduction to Inquiry-Based Approaches to Teaching - 1 hr

 SMED 102 Introduction to Inquiry-Based Lesson Design - 2 hrs

 SMED 310 Knowing and Learning in Mathematics and Science - 3 hrs

 SMED 320 Classroom Interactions - 3 hrs

 SPED 330 Intro to Exceptional Education: Diversity in Learning - 3 hrs

 SMED 340 Perspectives on Science and Mathematics - 3 hrs

 SMED 360 Research Methods for Science and Math Teachers - 3 hrs

 SMED 470 Project-Based Instruction - 3 hrs

 SMED 489 Student Teaching Seminar - 3 hrs

 MGE/SEC 490 Student Teaching - 10 hrs(MGE 490 for students seeking middle grades certification

or SEC 490 for students seeking for students seeking secondary certification)
Program total: 34 semester hours

	
	

4.
Rationale for the proposed program change:

This program revision entails the creation of SMED 310 to replace SMED 210 and thus will allow this course to be taught at regional campuses that have community colleges on site.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2014
6.
Dates of prior committee approvals:

	Department/ Unit
	12/11/2013

	College Curriculum Committee
	02/04/2014

	Professional Education Council (if applicable)
	02/12/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date: 3/6/2014

College of Education and Behavioral Sciences
School of Teacher Education

Proposal to Revise A Program (Action Item)

Contact Person: John Moore, john.moore@wku.edu, 745- 5415
1.
Identification of program:

1.1 Current program reference number: 5001
1.2 Current program title: Major in Middle Level Education Social Studies and Language Arts
1.3 Credit hours: 70-94
2.
Identification of the proposed program changes:
A)
As part of the new Colonnade Program, the WKU History Department’s Western Civilization Courses (HIST 119/HIST 120) will be replaced with World History (HIST 101/102). The Middle Level Education in Social Studies and Language Arts major (Concentration 1) and Single Area Teacher Certification in Middle Level Social Studies (Concentration 2) are being revised to reflect that change.

B)
Given that ENG 404 is seldom offered and both students & advisors frequently have to complete a course substitution for ENG 404, we propose to revise the Single Area Teacher Certification in Middle Level Language Arts/Communication (Concentration 3) by deleting ENG 404 as a requirement and replace the requirement to be any 300 or 400 level ENG course.
3.
Detailed program description:

	Current Program
	Proposed Program

	The Middle Level Education in Social Studies and Language Arts program leads to the Bachelor of Science degree and certification for grades 5-9 in Social Studies, Language Arts/Communication, or both. Three concentrations are

available: 1) Dual area teacher certification in middle level social studies and language arts/communication; 2) Single

area teacher certification in middle level social studies;

3.) Single area teacher certification in middle level language arts/communication.

The program requires completion of:

 A biological science course and a physical science course, generally taken as part of general education

coursework;

 37-40 semester hours of professional education courses: MGE 275 (3 hours), PSY 310 (3 hours), SPED 330

(3 hours), PSY 421 or 422 (3 hours), LTCY 421 (3 hours), MGE 385 (3 hours), a 3-hour MGE methods

course for each area of certification, MGE 490 (10 hours), and EDU 489 (3 hours), plus a 3-hour computer

literacy course selected from CIS 141 and LME 448; and

 The indicated content-area coursework for dual area or single area teacher certification in one of the three concentrations.

Concentration 1: Dual area certification in middle level social studies and language arts/communication.

Students who choose this concentration must complete both of the following methods courses as part of the

professional education coursework listed above: MGE 475 Teaching Language Arts (3 hours) and MGE 481

Teaching Social Studies (3 hours). In addition, they must complete the following content requirements:

Social Studies (dual area certification) 27-30 hours: HIST 119 or 120, HIST 240, 241, GEOG 110, 360, ECON 150 or

202 and 203, PS 110, SOCL 100 or ANTH 120, and a 3-hour elective selected from an upper-division, non U.S., non-

European history course.

Language Arts/Communication (dual area certification) 24 hours : ENG 100, 300, 302, 390, COMM 145 or 161, LME

407. In addition, six hours of electives should be chosen from ENG 301, 401, 410.

Total Hours for this concentration: 91-94

Concentration 2: Single area teacher certification in middle level social studies

Students who choose this concentration must complete MGE 481 Teaching Social Studies (3 hours) as part of the professional education coursework listed above. In addition, they must complete the following content requirements:

Social Studies (single area teacher certification) 36-39 hours: HIST 119 or 120, HIST 240, 241, GEOG 110, 360,

ECON 150 or ECON 202 and 203, PS 110, SOCL 100 or ANTH 120. In addition, 12 hours of electives (4 courses)

should be selected from the following list (at least one of these courses must be a non U.S., non-European history

course): HIST 305, 306, 307, 317, 353, 358, 456, 453, GEOG 330, 350, 451, 480.

Total Hours for this concentration: 73-76

Concentration 3: Single area teacher certification in middle level language arts/communication.

Students who choose this concentration must complete MGE 475 Teaching Language Arts (2 hours) as part of the professional education coursework listed above. In addition, they must complete the following content requirements:

Language Arts/Communication (single area teacher certification) 33 hours: ENG 100, 300, 301, 302, 304, 390, 401,

404, 410, COMM 145 or 161, LME 407.

Total Hours for this concentration: 70

Students must be admitted to professional education before enrolling in LTCY 421. See

http://www.wku.edu/teacherservices for details on the requirements for admission to professional education.

In order to meet the prerequisites for admission to student teaching, students must complete all professional

education and content courses with grades of “C” or higher; attain at least a 2.5 GPA overall, in professional

education courses, and in each content area; and achieve specified ratings on dispositional and critical performance assessments. For details on the prerequisites for student teaching, see

http://www.wku.edu/teacherservices/student_teaching/index.php.

Students in the Middle Level Education in Social Studies and Language Arts program receive advising in the School

of Teacher Education, GRH 1092,(270) 745-5414. Refer to the School of Teacher Education website

(http://www.wku.edu/ste) for additional information. Students with a major in Middle Level Education in Social Studies and Language Arts receive a 12-hour waiver in the upper-division hour requirement in the major field.

Individuals who have or are eligible for certification in middle school math or science and who wish to seek either middle level social studies or middle level language arts/communication certification are required to complete the content coursework indicated for dual area certification with the corresponding methods course and LTCY 421.
	The Middle Level Education in Social Studies and Language Arts program leads to the Bachelor of Science degree

and certification for grades 5-9 in Social Studies, Language Arts/Communication, or both. Three concentrations are available: 1) Dual area teacher certification in middle level social studies and language arts/communication; 2) Single area teacher certification in middle level social studies; 3.) Single area teacher certification in middle level language arts/communication.

The program requires completion of:

 A biological science course and a physical science course, generally taken as part of general education

coursework;

 37-40 semester hours of professional education courses: MGE 275 (3 hours), PSY 310 (3 hours), SPED 330

(3 hours), PSY 421 or 422 (3 hours), LTCY 421 (3 hours), MGE 385 (3 hours), a 3-hour MGE methods

course for each area of certification, MGE 490 (10 hours), and EDU 489 (3 hours), plus a 3-hour computer

literacy course selected from CIS 141 and LME 448; and

 The indicated content-area coursework for dual area or single area teacher certification in one of the three concentrations.

Concentration 1: Dual area certification in middle level social studies and language arts/communication.

Students who choose this concentration must complete both of the following methods courses as part of the

professional education coursework listed above: MGE 475 Teaching Language Arts (3 hours) and MGE 481

Teaching Social Studies (3 hours). In addition, they must complete the following content requirements:

Social Studies (dual area certification) 27-30 hours: HIST 101 or 102, HIST 240, 241, GEOG 110, 360, ECON 150 or

202 and 203, PS 110, SOCL 100 or ANTH 120, and a 3-hour elective selected from an upper-division, non U.S., non-

European history course.

Language Arts/Communication (dual area certification) 24 hours : ENG 100, 300, 302, 390, COMM 145 or 161, LME

407. In addition, six hours of electives should be chosen from ENG 301, 401, 410.

Total Hours for this concentration: 91-94

Concentration 2: Single area teacher certification in middle level social studies

Students who choose this concentration must complete MGE 481 Teaching Social Studies (3 hours) as part of the professional education coursework listed above. In addition, they must complete the following content requirements:

Social Studies (single area teacher certification) 36-39 hours: HIST 101 or 102, HIST 240, 241, GEOG 110, 360,

ECON 150 or ECON 202 and 203, PS 110, SOCL 100 or ANTH 120. In addition, 12 hours of electives (4 courses)

should be selected from the following list (at least one of these courses must be a non U.S., non-European history

course): HIST 305, 306, 307, 317, 353, 358, 456, 453, GEOG 330, 350, 451, 480.

Total Hours for this concentration: 73-76

Concentration 3: Single area teacher certification in middle level language arts/communication.

Students who choose this concentration must complete MGE 475 Teaching Language Arts (2 hours) as part of the professional education coursework listed above. In addition, they must complete the following content requirements:

Language Arts/Communication (single area teacher certification) 33 hours: ENG 100, 300, 301, 302, 304, 390, 401,

404, 410, COMM 145 or 161, LME 407.

Total Hours for this concentration: 70

Students must be admitted to professional education before enrolling in LTCY 421. See

http://www.wku.edu/teacherservices for details on the requirements for admission to professional education.

In order to meet the prerequisites for admission to student teaching, students must complete all professional

education and content courses with grades of “C” or higher; attain at least a 2.5 GPA overall, in professional

education courses, and in each content area; and achieve specified ratings on dispositional and critical performance assessments. For details on the prerequisites for student teaching, see

http://www.wku.edu/teacherservices/student_teaching/index.php.

Students in the Middle Level Education in Social Studies and Language Arts program receive advising in the School of Teacher Education, GRH 1092,(270) 745-5414. Refer to the School of Teacher Education website

(http://www.wku.edu/ste) for additional information. Students with a major in Middle Level Education in Social Studies and Language Arts receive a 12-hour waiver in the upper-division hour requirement in the major field.

Individuals who have or are eligible for certification in middle school math or science and who wish to seek either middle level social studies or middle level language arts/communication certification are required to complete the content coursework indicated for dual area certification with the corresponding methods course and LTCY 421.

	Current Program
	
	Proposed Program

	A biological science course and a physical science course, generally taken as part of general education coursework;
	6
	
	A biological science course and a physical science course, generally taken as part of general education coursework;
	6

	Prefix
	#
	Course Title
	Hrs.
	
	Prefix
	#
	Course Title
	Hrs.

	MGE
	275
	Foundations of Middle Grades Instruction
	3
	
	MGE
	275
	Foundations of Middle Grades Instruction
	3

	PSY
	310
	Educational Psychology
	 3
	
	PSY
	310
	Educational

Psychology
	 3

	SPED
	330
	Introduction to Exceptional Education: Diversity in Learning
	 3
	
	SPED
	330
	Introduction to Exceptional Education:

Diversity in Learning
	 3

	PSY
	 421

or

422
	Psychology of Early Adolescence

Adolescent Psychology
	 3
	
	PSY

	421

or

422
	Psychology of Early Adolescence

Adolescent

Psychology
	 3

 3

	LTCY
	421
	Reading in the Middle/Secondary Grades
	3
	
	LTCY
	421
	Reading in the Middle/Secondary

Grades
	3

	MGE
	385
	Middle Grades Teaching Strategies
	3
	
	MGE
	385
	Middle Grades

Teaching Strategies
	 3

	MGE
	475
	Teaching Middle Grades Language Arts
	3
	
	MGE
	475
	Teaching Middle Grades Language Arts
	3

	
	and/or

481
	Teaching Middle Grades Social Studies
	3
	
	
	and/or

481
	Teaching Middle Grades Social Studies
	3

	EDU
	489
	Student Teaching Seminar
	 3
	
	EDU
	489
	Student Teaching Seminar
	 3

	MGE
	490
	Student Teaching
	10
	
	MGE
	490
	Student Teaching
	10

	Plus a 3-hour computer literacy course selected from CIS 141 or LME 448
	3
	
	Plus a 3-hour computer literacy course selected from CIS 141 or LME 448
	3

	Concentration 1: Dual area teacher certification in middle level social studies and language arts/ communication: Students who choose this concentration must complete both the following methods courses as part of the professional course work listed above: MGE 475 Teaching Language Arts (3 hours) and MGE 481 Teaching Social Studies
(3 hours). In addition, they must complete the following content requirements:
	
	Concentration 1: Dual area teacher certification in middle level social studies and language arts/ communication: Students who choose this concentration must complete both the following methods courses as part of the professional course work listed above: MGE 475 Teaching Language Arts (3 hours) and MGE 481 Teaching Social Studies
(3 hours). In addition, they must complete the following content requirements:

	
	
	
	
	
	
	
	
	

	Social Studies (dual area certification)

27-30 hours:
	
	Social Studies (dual area certification)

27-30 hours:

	HIST

	119

	Western Civilization to 1648
	3
	
	HIST

	101

	World History I
	3

	
	or
	
	
	
	
	or
	
	

	HIST
	120
	Western Civilization since

1648
	
	
	HIST
	102
	World History II
	

	HIST
	240
	The United States to 1865
	3
	
	HIST
	240
	The United States to 1865
	3

	HIST
	241
	The United States since 1865
	3
	
	HIST
	241
	The United States since 1865
	3

	GEOG
	110
	World Regional Geography
	3
	
	GEOG
	110
	World Regional Geography
	3

	GEOG
	360
	Geography of North America
	3
	
	GEOG
	360
	Geography of North America
	3

	ECON
	150
	Introduction to

Economics
	3
	
	ECON
	150
	Introduction to

Economics
	3

	
	or
	
	
	
	
	or
	
	

	
	202
	Principles of Economics (MICRO)
	
	
	
	202
	Principles of Economics (MICRO)
	

	
	and
	
	
	
	
	and
	
	

	
	203

	Principles of Economics

(MACRO)
	
	
	
	203

	Principles of Economics

(MACRO)
	

	PS
	110
	American National Government
	3
	
	PS
	110
	American National Government
	3

	SOCL
	100
	Introductory Sociology

	3
	
	SOCL
	100
	Introductory Sociology

	3

	
	or

	
	
	
	
	or

	
	

	ANTH
	120
	Introduction to Cultural Anthropology
	
	
	ANTH
	120
	Introduction to Cultural Anthropology
	

	and a 3-hour elective selected from an upper-division, non U.S., non-European history course.

	3
	
	and a 3-hour elective selected from an upper-division, non U.S., non-European history course.

	3

	Language Arts/Communication (dual area) certification 24 hours:
	
	Language Arts/Communication (dual area) certification 24 hours:

	ENG
	100
	Introduction To College Writing
	3
	
	ENG
	100
	Introduction To College Writing
	3

	ENG

	300

	Writing In The Disciplines
	3
	
	ENG

	300

	Writing In The Disciplines
	3

	ENG

	302

	Language And Communication
	3
	
	ENG

	302

	Language And Communication
	3

	ENG

	390

	Masterpieces Of American Literature

	3
	
	ENG

	390

	Masterpieces Of American Literature

	3

	COMM
	145
	Fundamentals Of Public Speaking And Communication
	3
	
	COMM
	145
	Fundamentals Of Public Speaking And Communication
	3

	or
	
	
	
	
	or
	
	
	

	COMM
	161

	Business and Professional Speaking
	3
	
	COMM
	161

	Business and Professional Speaking
	3

	LME

	407

	Literature For Young Adults
	3
	
	LME

	407

	Literature For Young Adults
	3

	Any two of the following:
	
	
	Any two of the following:
	

	ENG
	301
	
	6
	
	ENG
	301
	
	6

	ENG
	401
	
	
	
	ENG
	401
	
	

	ENG
	410
	
	
	
	ENG
	410
	
	

	
	
	
	
	
	
	
	
	

	Total Hours For This Dual Area Concentration:
	91-94
	
	Total Hours For This Dual Area Concentration:
	91-94

	
	
	
	
	
	
	
	
	

	Concentration 2: Single area teacher certification in middle level social studies: Students who choose this concentration must complete MGE 481 Teaching Social Studies (3 hours) as part of the professional course work listed above. In addition, they must complete the following content requirements:
	
	Concentration 2: Single area teacher certification in middle level social studies: Students who choose this concentration must complete MGE 481 Teaching Social Studies (3 hours) as part of the professional course work listed above. In addition, they must complete the following content requirements:

	HIST

	119

	Western Civilization to 1648
	3
	
	HIST
	101
	World History I
	3

	or

	
	
	
	
	or

	
	
	

	HIST

	120

	Western Civilization since 1648
	
	
	HIST

	102
	World History II
	

	HIST
	240
	The United States to 1865
	3
	
	HIST
	240
	The United States to 1865
	3

	GEOG

	241

	The United States since 1865
	3
	
	GEOG

	241

	The United States since 1865
	3

	GEOG

	110

	World Regional Geography
	3
	
	GEOG

	110

	World Regional Geography
	3

	ECON

	360

	Geography of North America
	3
	
	ECON

	360

	Geography of North America
	3

	ECON
	150
	Introduction to

Economics
	3
	
	ECON
	150
	Introduction to

Economics
	3

	or
	
	
	
	
	or
	
	
	

	ECON
	202

and

203

	Principles of Economics (MICRO)

 and

Principles of Economics

(MACRO)
	6
	
	ECON
	202

and

203

	Principles of Economics (MICRO)

 and

Principles of Economics

(MACRO)
	6

	PS
	110
	American National Government
	3
	
	PS
	110
	American National Government
	3

	SOCL
	100
	Introductory Sociology
	3
	
	SOCL
	100
	Introductory Sociology
	3

	or
	
	
	
	
	or
	
	
	

	ANTH
	120
	Introduction to Cultural Anthropology
	
	
	ANTH
	120
	Introduction to Cultural Anthropology
	

	and
	
	
	
	
	and
	
	
	

	12-hours of electives (4 courses) selected from the following list (at least one of these courses non U.S., non-European history course).
	
	12-hours of electives (4 courses) selected from the following list (at least one of these courses non U.S., non-European history course).

	HIST
	305
	
	12
	
	HIST
	305
	
	12

	HIST
	306
	
	
	
	HIST
	306
	
	

	HIST
	307
	
	
	
	HIST
	307
	
	

	HIST
	317
	
	
	
	HIST
	317
	
	

	HIST
	353
	
	
	
	HIST
	353
	
	

	HIST
	358
	
	
	
	HIST
	358
	
	

	HIST
	453
	
	
	
	HIST
	453
	
	

	HIST
	456
	
	
	
	HIST
	456
	
	

	GEOG
	330
	
	
	
	GEOG
	330
	
	

	GEOG
	350
	
	
	
	GEOG
	350
	
	

	GEOG
	451
	
	
	
	GEOG
	451
	
	

	GEOG
	480
	
	
	
	GEOG
	480
	
	

	
	
	
	
	
	
	
	
	

	Total Hours For This Single Area Concentration (Social Studies)
	73-76
	
	Total Hours For This Single Area Concentration (Social Studies)
	73-76

	
	
	
	
	

	Concentration 3: Single area teacher certification in middle level language arts/communication: Students who choose this concentration must complete MGE 475 Teaching Language Arts (3 hours) as part of the professional course work listed above. In addition, they must complete the following content requirements:
	
	
	Concentration 3: Single area teacher certification in middle level language arts/communication: Students who choose this concentration must complete MGE 475 Teaching Language Arts (3 hours) as part of the professional course work listed above. In addition, they must complete the following content requirements:
	

	ENG
	100
	Introduction to College Writing
	3
	
	ENG
	100
	Introduction to College Writing
	3

	ENG
	300
	Writing In The Disciplines
	3
	
	ENG
	300
	Writing In The Disciplines
	3

	ENG
	301
	Argument And Analysis in Writing Discourse
	3
	
	ENG
	301
	Argument And Analysis in Writing Discourse
	3

	ENG
	302
	Language And Communication
	3

	
	ENG
	302
	Language And Communication
	3

	ENG
	304
	English Language
	3

	
	ENG
	304
	English Language
	3

	ENG
	390
	Masterpieces Of American

Literature
	3
	
	ENG
	390
	Masterpieces Of American

Literature
	3

	ENG
	401
	Advanced Composition
	3
	
	ENG
	401
	Advanced Composition
	3

	ENG
	410
	Composition Theory And

Practice In Writing Instruction
	3
	
	ENG
	410
	Composition Theory And

Practice In Writing Instruction
	3

	ENG
	404
	History of the English Language
	3
	
	ENG
	
	Any ENG upper-division course
	3

	COMM
	145
	Fundamentals of Public Speaking And Communication
	3
	
	COMM
	145
	Fundamentals of Public Speaking And Communication
	3

	Or
	
	
	
	
	Or
	
	
	

	COMM
	161
	Business and Professional Speaking

	
	
	COMM
	161
	Business and Professional Speaking

	

	LME
	407
	Literature for Young Adults
	3
	
	LME
	407
	Literature for Young Adults
	3

	Total Hours For This Single Area

Concentration (Language Arts/Communication
	70
	
	Total Hours For This Single Area

Concentration (Language Arts/Communication
	70

4.
Rationale for the proposed program changes:
A)
In the fall 2014 semester, as part of the Colonnade Program, the WKU History Department will replace HIST 119/120 with HIST 101/102. This program revision will bring the Middle Level Education in Social Studies and Language Arts major (Concentration 1) and Single Area Teacher Certification in Middle Level Social Studies (Concentration 2) in line with that change in the curriculum.

B)
The removal of ENG 404 as a strict requirement for the Single Area Teacher Certification in Middle Level Education Language Arts/Communication will allow students and advisors more flexibility

in regards to ENG course selection.
5.
Proposed term for implementation and special provisions (if applicable):

Fall 2014

6.
Dates of prior committee approvals:

School of Teacher Education

03/21/2014

College Curriculum Committee

04/01/2014
Professional Education Council (if applicable)
04/09/2014
Undergraduate Curriculum Committee Graduate

University Senate

Proposal Date: 3/21/2014

College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Jeanine Huss, Jeanine.Huss@wku.edu, (270)745-2293

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: EDU 300
1.2 Course title: Becoming an Effective Global Citizen
1.3 Abbreviated course title: Effective Global Citizen
(maximum of 30 characters or spaces)

1.4 Credit hours:
3
Variable credit: No

1.5 Grade type: Standard letter grade

1.6 Prerequisites/requisites: Completed 21 hours prior to enrollment.
1.7 Course description: This course will help students learn highly effective skills across personal, social, and cultural perspectives. Students will examine how their own choices affect others.
2. Rationale:

2.1 Reason for developing the proposed course: In support of the WKU mission of valuing lifelong learning and providing opportunities for students to be productive and engaged learners in a global society, the proposed course will enable learners to enhance their understanding of how to attain one’s goals. This course will also teach a conceptual understanding of habits and how humans affect these habits at an individual and societal level by their personal behaviors and choices. Individual behaviors influence these changes, which in turn impact community and propel changes in cultural norms and values. The complexity of the relationship between habits and mindset increases with a greater understanding of how individuals can change their personal destinations. Students will become civically engaged and informed members of society as they make personal connections and share these connections with others in the community. The goal of this course is to provide students with lifelong leadership skills from a personal, social, and cultural perspective that will empower them to become active participants in their communities in the future.
2.2 Projected enrollment in the proposed course: Based on enrollment in general elective courses presently taught, the estimated enrollment in the course is 10 to 20 students depending on how often the course is offered. This course will fulfill a portion of the Connections category in the Colonnade Program.

2.3 Relationship of the proposed course to courses now offered by the department:
This course complements education courses because it targets skills and behaviors for success both in and out of the classroom. The proposed course will add a dimension to the School of Teacher Education that is currently unavailable to our students.
2.4 Relationship of the proposed course to courses offered in other departments:
This course is unique in that it helps students develop behaviors and mindsets for future personal success. It is not a component of a leadership program, such as LEAD 200: Introduction to Leadership Studies, which investigates leadership theories and assesses leadership styles. WKU ROTC program does offer leadership courses, but it is offered for those who will be entering the Senior ROTC program after graduation.

2.5 Relationship of the proposed course to courses offered in other institutions:

There are no known similar courses at institutions within Kentucky, such as the University of Louisville and University of Kentucky. No benchmark colleges beyond Kentucky offer a similar course either, including Appalachian State and Central Michigan University. While many colleges offer Leadership Training courses for the Army and leadership training of the Reserve Officers’ Training Corps, the aim of these courses is to motivate and qualify Cadets for entry into the Senior ROTC program. There is a similar workshop offered at California University of Pennsylvania.

3.
Discussion of proposed course:

3.1 Schedule type: lecture

3.2 Learning Outcomes:

· Explore paradigms needed to create leadership skills and mindsets for our global society.
· Examine personal choices and determine which skills need improvement on the individual level. Reflect on one of these skills and explain how society should work to improve these skills as a whole.
· Define fixed and growth mindsets and examine individually.
· Describe how individual choices impact habits.
· Understand how mindsets and habits can impact oneself now and in the future.
· Analyze how one might create solutions to bad habits.
· Examine how changing habits impacts society in a positive way.
· Explain how habits and mindsets affect societal or cultural norms.
3.3 Content outline:
· Some topics included in the proposed course include:

· Individual choices and how these affect societal and cultural norms
· Growth and fixed mindset

· Lifelong leadership skills and habits
3.4 Student expectations and requirements:
· Assessment of student learning will be based on a combination of assignments and exams, including some or all of the following:

· Online discussion of selected journal/book articles or chapters

· Reflections based on readings/case studies

· Service-learning project

· Quizzes

· Tests

· Regular class attendance

· Online Blog

· Participation in class discussion and class activities

· Performance-based assessment of a leadership project
3.5 Tentative texts and course materials:
Covey, S. (1998). The 7 habits of highly effective teens. New York, NY: Franklin Covey Co.
Covey, Stephen. The seven habits signature kit. New York, NY: Fireside.

Dweck, C. (2006). Mindset: The new psychology of success. New York, NY: Ballantine Books.

4.
Resources:

4.1 Library resources: Current resources are adequate.

4.2 Computer resources: Current resources are adequate.
5.
Budget implications:

5.1 Proposed method of staffing: Two full-time faculty members will co-teach this course. (Six current faculty members have certification in Covey’s 7 Habits of Highly Effective People.) The course will be taught once or twice a year, depending on need. This course lends itself well to a January or May term class.
5.2 Special equipment needed: No special equipment is needed.

5.3 Expendable materials needed: None.
5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: Spring 2015
7.
Dates of prior committee approvals:

	School of Teacher Education
	March 28, 2014

	College of Education College Curriculum Committee
	April 1, 2014

	Professional Education Council
	April 9, 2014

	General Education Committee (if applicable)
	

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date: 3/21/2014
College of Education and Behavioral Sciences

Department of School of Teacher Education

Proposal to Create a New Course

(Action Item)

Contact Person: Jeanine Huss, jeanine.huss@wku.edu , (270)745-2293

1. Identification of proposed course:

1.1
Course prefix (subject area) and number: EDU 385

1.2

Course title: Climate, Resources, & Society

1.3

Abbreviated course title: Climate, Resources, & Society

1.4

Credit hours: 3
Variable credit: No

1.5

Grade type: Standard letter grade

1.6

Prerequisites: Junior standing or completed 21 hours prior to enrollment

1.7

Course catalog listing: Global climate change is affected by a variety of variable, many involving humans. This course will teach a basic understanding of global climate change and then look at how humans affect global climate change.

2. Rationale:

2.1
Reason for developing the proposed course:
In support of the WKU mission of valuing lifelong learning and providing opportunities for students to be productive and engaged leaders in a global society, the proposed course will introduce undergraduate students to global climate change from a personal and cultural perspective. Students will be able to study how global climate change science affects policies, cultures, and societies. Population and resources are vital aspects of global climate change, and therefore, will be reviewed in this course.

Global climate change is affected by a variety of variables, many involving humans. This course will teach a basic understanding of global climate change and then look at how humans affect global climate change by such items as population size, natural resources, policies, personal behavior and choices. The content of this course will address the interrelationship between humans, natural resources and culture and encourage students to become civically engaged and informed members of society. The goal of this course is not to convert students into environmental advocates. The goal is to lead them to rethink and reconsider some of their assumptions about the world they inhabit.

2.2
Proposed enrollment for the proposed course:
Estimated initial enrollment in the course is 10 to 20 students depending on how often the course is offered. This course will fulfill the Connections category in the Colonnade Program. Students may take this course for a science requirement at WKU or may use the proposed course as a content elective.

2.3 Relationship of the proposed course to courses now offered by the department:

The School of Teacher Education is looking towards future initiatives and trends in teacher preparation. The proposed course will allow students to receive credit for courses that will help in these initiatives. The proposed EDU 385: Climate, Resources, and Society course will complement ELED 406: Elementary Science Methods and ELED 407: Elementary Social Studies Methods. This course can be used by students who are majoring in education, especially those who want to teach science or social studies at the K-12 levels in the future.
There are a few courses in the Geology and Geography Department that address global climate change. For example, GEOG 322: Global Climate Systems addresses the climate and how environments are affected by climate. GEOL 103: Our Dynamic Earth addresses some of the global systems including global climate change. GEOG 226: Our Dangerous Planet focuses on natural disasters and how humans might influence the scope or breadth of these disasters. However, these learning outcomes are different from the proposed EDU 385, since they do not cover global climate change at the individual and societal levels and how societies can make cultural changes to lessen the impacts of global climate change. This course will begin with an overview of global climate change, but spend more time on the social and cultural aspects of it.

2.4
Relationship of the proposed course to courses offered in other departments:

At the undergraduate level, EDU 385 will be cross-listed with the Department of Geography and Geology’s GEOG 385, and thus, is equivalent to the course in that department. It will be co-taught by Education and Geology faculty members. This course shows collaboration between two departments and shared talents of faculty members.

2.5
Relationship of the proposed course to courses offered at other institutions:

Several benchmark universities offer similar undergraduate courses. For example, Appalachian State University’s BIO 1103: Global Climate Change and Earth’s Life that focuses on earth’s organisms and how earth’s biota might fare in a future world. In contrast, the proposed EDU 385 course takes a holistic approach to the global climate change by looking not only at biota but focusing more on human impact and how humans impact global climate change. Appalachian State University also offers GHY 1010: Global Climate Change in the Biosphere which focuses on a scientific examination of global climate change, including the physical patterns within the atmosphere, climate change due to both natural and anthropogenic mechanisms, and projections of future change. EDU 385 will go beyond the science of global climate change to focus on people impact on global climate change.

Ball State offers: GEOG 331: Global Climatology and GEOG 332: Climate Change and Modification. Both of these courses focus on the science of climate change climate change. Bowling Green State University offers
GEOG 4550: Global Atmospheric Problems which studies the interrelationships between humans and atmospheric environments, including global warming. EDU 385 will focus on cultural and societal issues associated with global climate change. Central Michigan University offers GEL 105: Our Dangerous Planet which studies natural and human-made disasters. EDU 385 will focus specifically on global climate change and not look at the diversity of natural disasters that occur.
3. Discussion of proposed course:

3.1
Course Objectives:

The proposed course is designed to help students to:

· Reflect upon and analyze personal perspective on global climate change and compare these perspectives against outcomes from Global Warming Six America’s study (Leiserowitz et al. 2012).

· Read and listen to a variety of views on global climate change to form their new perspective on this subject.

· Examine how various societies help prevent and solve global climate change issues within their cultural norms.

· Describe how choices of more developed nations impact the least developed nations of the world.

· Understand how sustainability practices affect global climate change, and how local resources and cultures affect the ability to be sustainable and minimize contribution to global climate change.

· Explain the major climate change debates in Kentucky and abroad.

· Provide an in-depth analysis at the concepts of global climate change, resource management, and population density with the goal that students be able to propose solutions to local issues of global climate change.

· Learn basic knowledge of global climate change and then apply this knowledge to various societies to determine how culture can affect global climate change.

· Examine how changing resource availability related to climate change impacts culture and intensifies social problems.

· Comparatively describe present solutions implemented to address social and cultural problems related to global climate change in Kentucky and abroad.

· Utilize basic concepts of global climate change, resource availability, and population to develop practical solutions to current problems.

3.2
Content outline:
· Understand the basic science behind global climate change

· Focus on how humans affect global climate change; such as population size, natural resources, policy, personal behavior and choices.

· Determine how humans impact local resource availability and compels change in cultural norms and values.

· Determine the interrelationships between humans, natural resources and culture

· Encourage students to become civically engaged and informed members of society.

3.3
Student expectations and requirements:

Student expectations and course requirements may include such activities and projects as leading a class discussion on some aspect of global climate change and creating a service project that addresses a local aspect of global climate change. The culminating project required of each student will be an advertisement that encourages the local public to understand and act upon some aspect of global climate change.

3.4. Tentative texts and course materials:

Alley, Richard. 2011. Earth: The Operator’s Manual. W.W. Norton and Company.

**Readings will also be provided throughout the semester on Blackboard.

4. Resources:

4.1 Library resources: Library resources are adequate for the course.

4.2
Computer resources: Current resources are adequate.

5. Budget Implications:

5.1 Proposed method of staffing: Two full-time faculty members will co-teach this course. It will be taught once or twice a year, depending on need and availability of faculty members. The Education faculty member who will teach the course has a Ph. D. in Environmental Sciences and an undergraduate and Masters’ degree in Secondary Science Education.

5.2
Special equipment needed: No special equipment is needed.

5.3
Expendable materials needed: None.

5.4
Laboratory supplies needed: None.
6. Proposed term for implementation: Spring 2015

7. Dates of prior committee approvals:

School of Teacher Education

 March 21, 2014
CEBS Curriculum Committee

April 1, 2014

PEC

April 9, 2014___
Undergraduate Curriculum Committee

University Senate
