AGENDA PROFESSIONAL EDUCATION COUNCIL 3:30 - Wednesday, April 9, 2014 GRH 3073

- Consideration of the Minutes from the March 19, 2014, meeting
 (Minutes can be found on the CEBS Main Web Page click on Faculty & Staff and then Meetings Minutes and Agendas).
- II. New Business

A. Office of Teacher Services - CEBS

• Candidates Completing Requirements for Admission to the Professional Education Unit - March 20, 2014 to April 9, 2014

B. College of Education and Behavioral Sciences

- 1. New Course EDU 300, Becoming an Effective Global Citizen
- 2. New Course EDU 385, Climate, Resources and Society
- 3. Revise Program 5001, Major in Middle Level Education Social Studies and Language Arts

C. Potter College of Arts and Letters

- 1. Delete a Program 017, Master of Arts in Education: History, minor
- 2. Delete a Program 111, Master of Arts in Education: History, major

D. College of Health and Human Services

- 1. Delete a Course CD 481G Normal Speech and Language
- 2. Delete a Course CD 485G Diagnostic Procedures for Communication Disorders

III. Other Business

Candidates Completing Requirements for Admission to Professional Education Unit

March 20, 2014 - April 9, 2014

Elementary

Ammons, Amber Buckley, Hannah

Heines, Helen							
Higdon, Felicia							
Key, Allison							
Mantel, Rachel							
Ross, Allyson							
Stoltz, Connor							
	Middle Grades						
Talbott, William	Social Studies / Language Arts						
Tucker, Angela	Math						
	<u>5-12</u>						
Robbins, Stephanie	Agriculture						
	SECONDARY						
Brumley, Jessica English							
<u>Masters</u>							
Boyles, Laurabeth	I.E.C.E.						
Wood, Mary	SPED						

If there are any questions or concerns about the status of any candidate, the person with the question or concern should contact Dr. Fred Carter, Teacher Services (745-4611 or fred.carter@wku.edu) prior to the PEC meeting.

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:
 - o Individual choices and how these affect societal and cultural norms
 - o Growth and fixed mindset
 - o 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
 - o Reflections based on readings/case studies
 - o Service-learning project
 - o Quizzes
 - o Tests
 - o Regular class attendance
 - o Online Blog
 - o Participation in class discussion and class activities
 - o 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	
General Education Committee (if applicable)	
Undergraduate Curriculum Committee	
University Senate	

Bibliography

- Blanchard, K. H. & Johnson, S. (2003). *The one minute manager*. New York, NY: William Morrow & Company.
- Covey, S. R. (2012). 7 habits for highly effective people. New York, NY: Franklin Covey Co.
- Covey, S. R. (2005). *The 8th habit: From effectiveness to greatness*. New York, NY: Franklin Covey Co.
- Covey, S. R. (2000). *Living the 7 habits: The courage to change*. New York, NY: Franklin Covey Co.
- Covey, S. (1998). The 7 habits of highly effective teens. New York, NY: Franklin Covey Co.
- Covey, S. R. (1994). Daily reflections for highly effective people: Living the 7 habits of highly effective people every day. New York, NY: Franklin Covey Co.
- Coyle. D. (2009). The talent code: Greatness isn't born. It's grown. Here's how. New York, NY: Bantam Books.
- Dweck, C. (2006). Mindset: The new psychology of success. New York, NY: Ballantine Books.
- Gladwell, M. (2011). *Outliers: The story of Success*. New York, NY: Little, Brown & Company.
- Halvorson, H. G. & Dweck, C. (2012). Succeed: How we can reach our goals. New York, NY: Penguin Group.
- Harvey, J. (2010). Achieve anything in just one year: Be inspired daily to live your dreams and accomplish your goals. Canada: Amazing Life Press.
- Pink, D. (2011). *Drive: The surprising truth about what motivates us*. New York, NY: Penguin Group.

Robbins, A. (1992). Awaken the giant within: How to take immediate control of your mental, emotional, physical and financial destiny. New York, NY: Free Press.

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, <u>jeanine.huss@wku.edu</u>, (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

3. Discussion of proposed course:

3.1 Course Objectives:

The proposed course is designed to help students to:

change and not look at the diversity of natural disasters that occur.

- 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	
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:

- 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

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

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

area teacher certification in one of the three concentrations.

Concentration 1: Dual area certification in middle level

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.

(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				Pro	posed Program		
_	•	ience course and a ce course, generally		A biological science course and a physical science course, generally			
		f general education	6			f general education	6
coursev	vork;			coursev	vork;		
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	Psychology of Early Adolescence	3	PSY	421 or	Psychology of Early Adolescence	З
	422	Adolescent Psychology			422	Adolescent Psychology	3
LTCY	421	Reading in the Middle/Secondary Grades	3	LTCY	421	Reading in the Middle/Secondary Grades	З
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	ß
	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 c	omputer literacy			Plus a 3-	hour co	omputer literacy	
course	selected	from CIS 141 or LME	3	'	course selec		ourse selected from CIS 141 or LME	
448					448			
		Dual area teacher certific					Dual area teacher certific	
		social studies and langua	_				social studies and languag	-
		ation: Students who choo	se this				ation: Students who choo	
		ust complete both the					ust complete both the fol	_
	•	ds courses as part of the rse work listed above: MC	SE 175				s as part of the profession ed above: MGE 475 Teachi	
•		ge Arts (3 hours) and MG					hours) and MGE 481 Tea	_
Teaching					Social St			۵۵
	_	ition, they must complete	the				ition, they must complete	the
I -	-	t requirements:			l ·		t requirements:	
	-	ual area certification)				-	ual area certification)	
27-30 hc		14/1 6'-''' -'	I		27-30 ho	1	147 - d.d.t.ii	
HIST	119	Western Civilization			HIST	101	World History I	
		to 1648						
	or		3			or		3
HIST	120	Western Civilization			HIST	102	World History II	
		since 1648						
HIST	240	The United States to			HIST	240	The United States to	
пы	240	1865	3		ПЗТ	240	1865	3
HIST	241	The United States			HIST	241	The United States	
11131	241	since 1865	3		11131	241	since 1865	3
GEOG	110	World Regional			GEOG	110	World Regional	
		Geography	3			110	Geography	3
GEOG	360	Geography of North			GEOG	360	Geography of North	
		America	3				America	3
ECON	150	Introduction to			ECON	150	Introduction to	
		Economics					Economics	
	or					or		
	202	Principles of				202	Principles of	
		Economics (MICRO)	3				Economics (MICRO)	3
	and					and		
	203	Principles of				203	Principles of	
		Economics					Economics	
		(MACRO)					(MACRO)	
PS	110	American National	2		PS	110	American National	•
		Government	3				Government	3

SOCL	100	Introductory		SOCL	100	Introductory	
		Sociology				Sociology	
	or		3		or		3
ANTH	120	Introduction to Cultural Anthropology		ANTH	120	Introduction to Cultural Anthropology	
and a 3-	hour el	ective selected from		and a 3-	hour el	ective selected from	
		on, non U.S., non-				on, non U.S., non-	
		ry course.	3			ry course.	3
Languag	ie Arts/	Communication (dual a	rea)	Languag	ie Arts/	Communication (dual a	rea)
certifica	tion 24	hours:		certifica	tion 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		ENG	390	Masterpieces Of	
		American Literature	3			American Literature	3
COMM	145	Fundamentals Of	_	СОММ	145	Fundamentals Of	
		Public Speaking And Communication	3			Public Speaking And Communication	3
or				or			
COMM	161	Business and Professional	3	COMM	161	Business and Professional	3
1045	407	Speaking		1845	407	Speaking	
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			ENG	301		
ENG	401		6	ENG	401		6
ENG	410			ENG	410		
Total Hours For This Dual Area			91-	Total Hours For This Dual Area			91-
Concent	ration:		94	Concent	ration:		94
				<u> </u>			

Concentration 2: Single area teacher Concentration 2: Single area teacher certification in middle level social studies: certification in middle level social studies: Students who choose this concentration must Students who choose this concentration must complete MGE 481 Teaching Social Studies (3 complete MGE 481 Teaching Social Studies (3 hours) as part of the professional course work hours) as part of the professional course work listed above. In addition, they must complete listed above. In addition, they must complete the following content requirements: the following content requirements: HIST HIST 119 **Western Civilization** 101 World History I to 1648 or or 3 3 HIST **Western Civilization** HIST 120 102 **World History II** since 1648 HIST HIST 240 The United States to 240 The United States to 3 3 1865 1865 **GEOG** GEOG The United States The United States 241 241 3 3 since 1865 since 1865 **GEOG GEOG** 110 World Regional 110 World Regional 3 3 Geography Geography **ECON** 360 Geography of North **ECON** 360 Geography of North 3 3 America America **ECON ECON** 150 Introduction to 150 Introduction to 3 3 **Economics Economics** or or **ECON ECON** 202 Principles of 202 Principles of Economics (MICRO) Economics (MICRO) and and and and 6 6 Principles of Principles of 203 **Economics** 203 **Economics** (MACRO) (MACRO) PS PS 110 American National 110 American National 3 3 Government Government SOCL SOCL 100 Introductory 100 Introductory Sociology Sociology or or 3 3 ANTH ANTH 120 120 Introduction to Introduction to Cultural Cultural Anthropology Anthropology and and 12-hours of electives (4 courses) selected 12-hours of electives (4 courses) selected from the following list (at least one of these from the following list (at least one of these courses non U.S., non-European history courses non U.S., non-European history course). course). 305 12 HIST 305

12

HIST

HIST	306			HIST	306		
HIST	307		-	HIST	307		_
HIST	317		-	HIST	317		1
HIST	353		-	HIST	353		1
HIST	358		-	HIST	358		-
HIST	453		_	HIST	453		1
HIST	456		-	HIST	456		1
GEOG	330		-	GEOG	330		1
GEOG	350		-	GEOG	350		1
GEOG	451		-	GEOG	451		1
GEOG	480		_	GEOG	480		1
GLOG	400			GLOG	460		
Total Ho	urs Foi	This Single Area	73-	Total Ha	urs For	This Single Area	73-
		(Social Studies)	76			(Social Studies)	76
Concenti	ution	Social Studies)	70	Concent	iution	Social Studies)	70
certificati arts/com	ion in m munica	Single area teacher niddle level language tion: Students who		certificat arts/com	ion in m imunica	Single area teacher niddle level language tion: Students who	
		entration must				entration must	
		75 Teaching Language		complete MGE 475 Teaching Language Arts (3 hours) as part of the professional			
-	Arts (3 hours) as part of the professional course work listed above. In addition,				-	d above. In addition,	
		ete the following		they mus			
content re	-	_		content r		_	
ENG	100	Introduction to	3	ENG	100	Introduction to	3
		College Writing	3			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
СОММ	145	Fundamentals of Public Speaking And Communication		СОММ	145	Fundamentals of Public Speaking And Communication	
Or			3	Or			3
COMM	161	Business and Professional Speaking		СОММ	161	Business and Professional Speaking	
LME	407	Literature for Young Adults	3	LME	407	Literature for Young Adults	3
	ration	r This Single Area (Language cation	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 <u>strict</u> 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)	
Undergraduate Curriculum Committee Graduate	
University Senate	

Potter College of Arts & Letters Western Kentucky University 745-2345

REPORT TO THE PROFESSIONAL EDUCATION COUNCIL

Date: April 9, 2014

The Potter College of Arts & Letters submits the following items for consideration:

Type of Item	Description of Item & Contact Information
Consent	Proposal to Delete a Program
	017 Master of Arts in Education: History, minor
	Contact: Beth Plummer, beth.plummer@wku.edu, 5-5739
Consent	Proposal to Delete a Program
	111 Master of Arts in Education: History, major
	Contact: Beth Plummer, beth.plummer@wku.edu, 5-5739

Proposal Date: 25 March 2014

Potter College of Arts & Letters History Department Proposal to Delete a Program (Consent Item)

Contact Person: Beth Plummer, beth.plummer@wku.edu, 5-5739

1. Identification of program:

1.1 Program reference number: 017

1.2 Program title: Master of Arts in Education: History, minor

1.3 Credit hours: 12

2. Rationale for the program deletion:

No students are currently enrolled in this program and few, if any, have enrolled in the program over the last decade. The 2011-12 revision in the MAE for Secondary Education for Teacher Leaders program (#0435) in the School of Teacher Education changed the number of credit hours for content specific courses to a maximum of 6, leaving not sufficient number of elective courses for a student to complete this program.

3. Effect on current students or other departments, if known:

We would still reserve spaces to any students from the MAE programs seeking graduate courses in History, so this should not have an impact on any department

- **4. Proposed term for implementation:** Fall 2014
- **5.** Dates of prior committee approvals:

History Department	March 24, 2014
PCAL College Curriculum Committee	April 3, 2014
Professional Education Council (if applicable)	
Graduate Council	
University Senate	

Proposal Date: 25 March 2014

Potter College of Arts & Letter History Department Proposal to Delete a Program (Consent Item)

Contact Person: Beth Plummer, beth.plummer@wku.edu, 5-5739

1. Identification of program:

1.1 Program reference number: 111

1.2 Program title: Master of Arts in Education: History, major

1.3 Credit hours: 18

2. Rationale for the program deletion:

Not many students have ever enrolled in the MAE: History Major (Ref#111) over the last decade, and only 4 students have completed the program since 2007. The 2011-12 revision in the MAE for Secondary Education for Teacher Leaders program in the School of Teacher Education and the addition of the MAT program render this program unnecessary for the School of Teacher Education.

3. Effect on current students or other departments, if known:

The only student currently enrolled in this program is moving to the Ref #78 program. We will not accept any new students into the program for the upcoming semester. Any students applying to the program will be directed to either apply for the MAT (Ref. # 0495) if their goal is to pursue initial teaching certification, MAE (Ref. # 0435) if their primary interest is graduate training in pedagogy and education, or to the MA in History (Ref# 78) if their objective is graduate training in the subject area of History. The program is housed in the History Department. We would still reserve space for students needing graduate courses in History, so this should not have an impact on any department

4. Proposed term for implementation: Fall 2014

5. Dates of prior committee approvals:

History Department	March 24, 2014		
PCAL College Curriculum Committee	April 3, 2014		
Professional Education Council (if applicable)			
Graduate Council			
University Senate			

College of Health and Human Services

Dean's Office 745-8912

Report to the Professional Education Council

The following items are submitted for consideration at the April 9 meeting of the PEC:

Type of Item	Item Description and Contact Information	
Consent	Proposal to Delete a Course	
	CD 481G Normal Speech and Language	
	Contact: Lauren Bland, <u>lauren.bland@wku.edu</u> , 745-8860	
Consent	Proposal to Delete a Course	
	CD 485G Diagnostic Procedures for Communication Disorders	
	Contact: Lauren Bland, <u>lauren.bland@wku.edu</u> , 745-8860	

Proposal Date: 3/12/14

College of Health and Human Services Communication Sciences and Disorders Proposal to Delete a Course (Consent Item)

Contact Person: Lauren Bland, lauren.bland@wku.edu, 745-8860

4	T 1	4 . 60 4 .	•
	Ider	ntitication	of course:

- 1.1 Current course prefix and number: CD 481G
- 1.2 Course title: Normal Speech and Language
- **2. Rationale for the course deletion:** A graduate course covering the same content has been developed so the 'G' course is no longer needed.
- 3. Effect of course deletion on programs or other departments, if known: none; students who would have taken CD 481G will now take SLP 517 (Normal Language Development)
- 4. **Proposed term for implementation:** Spring 2015
- **5.** Dates of prior committee approvals:

Department of Communication Sciences and Disorders	February 28, 2014
CHHS Graduate Curriculum Committee	March 24, 2014
PEC	
Graduate Council	
University Senate	

Proposal Date: 3/12/14

College of Health and Human Services Communication Sciences and Disorders Proposal to Delete a Course (Consent Item)

Contact Person: Lauren Bland, lauren.bland@wku.edu, 745-8860

4	T 1	4 . 60 4 .	•
	Ider	ntitication	of course:

- 1.1 Current course prefix and number: CD 485G
- 1.2 Course title: Diagnostic Procedures for Communication Disorders
- **2. Rationale for the course deletion:** This was offered to graduate students who did not have a diagnostic class before entering graduate school. Department policy is now that students must have an undergraduate diagnostic course before being considered for admission. Consequently, the class is no longer needed at the graduate level.
- 3. Effect of course deletion on programs or other departments, if known: none
- 4. **Proposed term for implementation:** Spring 2015
- **5.** Dates of prior committee approvals:

Department of Communication Sciences and Disorders	February 28, 2014
CHHS Graduate Curriculum Committee	March 24, 2014
PEC	
Graduate Council	
University Senate	