College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
December 17, 2007

The following items are being forwarded for the January 24, 2008 meeting:

	Type of Action
	Description of Item and Contact Information

	Action
	Action: Revise a Program

Item: Secondary Education (Grades 8-12) Professional Education Courses

Contact: Tabitha Daniel

Email: tabitha.daniel@wku.edu

Phone: 5-2615

	Action
	Action: Create Exception to Academic Policy

Item: Require at least half of hrs. in a major or minor program be numbered 300-499

Contact: Tabitha Daniel

Email: tabitha.daniel@wku.edu

Phone: 5-2615

	Action

	Action: Create a New Course

Item: BE 210, Computer Applications for Business Educators

Contact: Michael McDonald

Email: michael.mcdonald@wku.edu

Phone: 5-3097

	Action
	Action: Create a New Course

Item: BE 310, Advanced Computer Applications for Business Educators

Contact: Michael McDonald

Email: michael.mcdonald@wku.edu

Phone: 5-3097

	Action
	Action: Create a New Course

Item: BE 410, Digital Media for Business Educators

Contact: Michael McDonald

Email: michael.mcdonald@wku.edu

Phone: 5-3097

	Action

	Action: Revise a Program

Item: Business and Marketing Education

Contact: Michael McDonald

Email: michael.mcdonald@wku.edu

Phone: 5-3097

Proposal Date: 10/30/2007

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Revise A Program

Action Item

Contact Person: Dr. Tabitha Daniel, tabitha.daniel@wku.edu, 745-2615

1.
Identification of program:

1.1 Current program reference number: N/A

1.2 Current program: Secondary Education (Grades 8-12): Professional Education Courses

1.3 Credit hours: (31 hours of professional education courses, in addition to content hours required for the major)

2.
Identification of the proposed program changes:

· Elimination of specific requirements in General Education for students pursuing secondary certification (Grades 8-12) in Biological Science, Chemistry, Earth and Space Science, English and Allied Language Arts, Mathematics, Physics, and Social Studies. See catalog description on page 144 of the 2007-08 Undergraduate Catalog.

· Clarification that students must complete a methods course for each area of certification.

3.
Detailed program description:

	Current Program Description

EDU 250, PSY 310, SEC 351, SEC 352, SEC 453, methods course, EDU 489, SEC 490.

 The program leads to the Bachelor of Science or Arts degree and the Kentucky Secondary certificate (grades 8-12) consisting of a minimum of 44 semester hours of general education that should include a biological science course, a physical science course, a computer literacy course which must be CS 145, CIS 141, or LME 448; 31 semester hours of professional preparation composed o f SEC 351, 352, 453, and 490, EDU 250, 489, a methods course, and PSY 310, and one of two certifiable major/minor options.

 Option A: (minimum of 54 hours) A certifiable major consisting of a minimum of 30 semester hours plus a second major consisting of a minimum of 30 semester hours or a minor composed of 21 semester hours.

 Option B: (minimum of 48 hours) A certifiable extended major.
	Proposed Program Description

EDU 250, PSY 310, SEC 351, SEC 352, SEC 453, methods course(s), EDU 489, SEC 490.

 The program leads to the Bachelor of Science or Arts degree and the Kentucky Secondary certificate (grades 8-12) and requires a minimum of 31 semester hours of professional preparation including SEC 351, 352, 453, and 490; EDU 250 and 489; a methods course for each certification area; PSY 310; and one of two certifiable major/minor options.

 Option A: (minimum of 54 hours) A certifiable major consisting of a minimum of 30 semester hours plus a second major consisting of a minimum of 30 semester hours or a minor composed of 21 semester hours.

 Option B: (minimum of 48 hours) A certifiable extended major.

4.
Rationale for the proposed program change:

· The requirement for students in secondary education to take a biological science course, a physical science course, and a computer literacy course used to be a state requirement for certification, but that requirement was eliminated by the state several years ago. Our programs are now standards-based, and the state no longer requires specific courses. If this proposal is approved, there will be no change in the total hours of professional education courses required, as the eliminated requirements were for courses in General Education.
· The present catalog description does not indicate that students must take a methods course appropriate to each area of certification, though this is, in fact, required.
5.
Effective Catalog Year and special provisions (if applicable):

Fall, 2008. The faculty in each individual secondary certification content area may choose to continue
the requirements for biological science, physical science, and computer literacy courses if they wish,
but the courses will not be required as
part of professional education expectations.

6.
Dates of prior committee approvals:

Department of Curriculum & Instruction

November 15, 2007

CEBS Curriculum Committee

December 4, 2007

Professional Education Council

December 12, 2007

University Curriculum Committee

University Senate

Attachment: Program Inventory Form – N/A
College of Education and Behavioral Sciences

Department of Curriculum and Instruction
Proposal to Create Exception to an Academic Policy
(Action Item)

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

1. Identification of proposed policy exception:

For the major in Middle Grades Education (#579) the faculty in Curriculum and Instruction are requesting an exception to the policy requiring that at least half of the hours in a major or minor program be in courses numbered 300-499.

2. Catalog statement of existing policy:

“At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, business administration, and mathematics and majors in social studies, art education, and dental hygiene). For this requirement (sic) of a minor in mathematics, consult the Department of Mathematics. There is no upper division requirement for the dental hygiene minor. Students with a major in social studies receive a 12 hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16-hour waiver in the upper division hour requirement” (2007-2008 Undergraduate Catalog, p. 24).

3. Catalog statement of proposed policy:

“At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, business administration, and mathematics and majors in social studies, art education, dental hygiene, and middle grades education). For the requirements for a minor in mathematics, consult the Department of Mathematics. Students with a major in social studies receive a 12 hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, middle grades education students receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16-hour waiver in the upper division hour requirement”

4. Rationale for the proposed exception:

The program in Middle Grades Education requires students to complete 24-39 hours of content courses in one or two emphasis areas (English/Language Arts, Social Studies, Mathematics, Science), in addition to courses in professional education. Because middle school teachers (like social studies and art teachers) must have a breadth of content (e.g., in the case of the Science area, courses in biology, chemistry, physics, astronomy, and geology), students necessarily take mostly lower division content courses in all of the required content areas. Therefore, even though most of the professional education courses are upper division, it is not possible in most MGE content areas for students to satisfy the upper division hour requirement if they take only the required courses in the major. The university policy requiring at least 42 upper division hours overall will still be satisfied (and this has not been a problem in most cases). However, students in the program have been seeking individual exceptions to the upper division hour requirement in the major, and approval of a blanket exception will end the necessity for the individual exceptions.
5. Impact of proposed exception on students in the program:

The only impact will be a positive one, in that it will eliminate the hassle of seeking individual exceptions to the policy.

6. Proposed date for implementation: immediately
7. Dates of prior committee approvals:
Department of Curriculum and Instruction

November 15, 2007

CEBS Curriculum Committee

December 4, 2007
Professional Education Council

December 12, 2007
Undergraduate Curriculum Committee

University Senate

Proposal Date: 11/08/2006

College of Education and Behavioral Sciences

Department of Department of Curriculum and Instruction

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Michael McDonald, michael.mcdonald@wku.edu, 745-3097

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: BE 210

1.2
Course title: Computer Applications for Business Educators

1.3
Abbreviated course title: Comp Appl for Bus Ed

1.4
Credit hours and contact hours: 3 hours

1.5
Type of course: C—Lecture/Lab

1.6
Prerequisites/co requisites: None

1.7
Course catalog listing:

Fundamentals of integrated desktop computer applications utilized by business and

marketing educators. For future Business and Marketing educators with no computer
applications experience.

2.
Rationale:

2.1
Reason for developing the proposed course:

Students (teacher candidates) need intermediate skills with computer applications programs and Internet skills. These skills may be used by teachers to facilitate their job duties and/or teach these skills to their students. Business & Marketing Education is a technology driven program area. According to the Kentucky Department of Education, business teachers teach such courses as: Computer and Technology Applications, Advanced Computer Applications, Multi-Media Publishing, Data Modeling, Introduction to SQL, and Web Data Management (http://www.education.ky.gov/KDE/Instructional+Resources/Career+and +Technical+Education). Further, the proposed course would help prepare future Business & Marketing Educators abilities to fulfill the Kentucky New Teacher Standards for Preparation & Certification. Standard IX: Demonstrates Implementation of Technology states:

Demonstrates Implementation of Technology

The teacher uses technology to support instruction; access and manipulate data; enhance professional growth and productivity; communicate and collaborate with colleagues, parents, and the community; and conduct research.

Some of the content of these courses is not being delivered in the present WKU program. According to WKU’s mission, “Western Kentucky University prepares students to be productive, engaged leaders in a global society” (http://www.wku.edu/about.html). A high priority of the proposed course will be to offer future educators the technological tools to make them more productive as administrators of their time and energy and give them the necessary tools to become instructors of technology. These tools will aid future teachers in becoming engaged leaders in a global society. According to WKU’s Statement of Purpose, “As a nationally prominent university, WKU is engaged internationally in acclaimed, technologically driven academic programs“ (http://www.wku.edu/coursecatalog/index.php?subcategoryid=64). The proposed course will better prepare WKU Business & Marketing Education students for the courses they will be teaching. The proposed course will promote WKU’s mission to provide acclaimed technologically enhanced academic programs.

Five of WKU’s benchmark universities were randomly selected, and their Business and/or Marketing Education programs were compared to ours. This comparison revealed a deficiency in computer application instruction in our program. The proposed course is one step in improving instruction in this area. Further, this course will allow the college, department, and program leaders to monitor and insure the instruction delivered aligns with the needs of Business and Marketing students determined by the state standards issued by the Kentucky Department of Education: Career and Technical Education and the national standards published by the National Business Education Association. An informal survey of regional Business and Marketing Educators (most graduated from the program at the WKU) further supported the need for this course.

2.2
Projected enrollment in the proposed course:

15-25 per semester offered based on the current number of Business & Marketing Education majors and the possibility of projected enrollment growth in the program.

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

BE 210 is designed to be a foundation course in the Business and Marketing Education program. Considering the large number of computer applications courses taught in middle and secondary schools by business teachers, students need instruction in delivering the computer applications skills that is pedagogically strong and aligned with state and national standards. The proposed course is designated as a 200 level course so students may take it early in their college experience. Further, this course will be a necessary prerequisite to BE 310 and BE 410, which are also being proposed.

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

Other courses at Western Kentucky University offer instruction on some of the software that will be used in the proposed class. For example CIS 141 - Computer Literacy, CS 145 Introduction to Computing, LME 445 Introduction to Educational Technology and LME 448 Technology Applications in Education address similar software. However, they do not offer content specific to Business and Marketing Education or focus on the technology and instruction Business & Marketing Education teachers will be delivering in middle and secondary schools. LME 448 focuses on instructional design and technology integration in p-12 classrooms. Students could receive a considerable portion the software instruction by taking several different courses offered throughout the university. However, to maintain a 128 hour program, specific instruction for Business and Marketing Education students has been consolidated into this course.

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

As discussed above, five of Western Kentucky University’s benchmark institutions were randomly selected, and their Business and/or Marketing Education programs were compared. The following are the five benchmark institutions reviewed and the courses they offer that are similar to the one proposed here. Some programs used more than one course to deliver the content of the proposed course.

· Central Missouri State University - BE&O 1210 Essentials of Managing Information, BE&O 1535 Word processing I

· Middle Tennessee State University – 1550 BMOM Introduction to Word Processing Skills, BMOM 2320 Document Production

· Youngstown State University – INFOT 1575 Document Preparation

· Indiana State University – BE 317 Document Planning and Design

· Eastern Michigan University – BEUD 123 Word Processing/Keyboarding Applications, BEDU 201 Microcomputers for Business Applications

3.
Discussion of proposed course:

3.1
Course objectives:

After completing this course students will be able to use intermediate level features in:

Windows (current version) commands and procedures for file management.

· The Internet to explore resources, services, and retrieve information.

· Electronic mail to send and receive messages.

· Word processing software to prepare organizational documents.

· Spreadsheet software for educational applications requiring mathematical calculations.

· Spreadsheet software to prepare various charts--pie, bar, line, column, and area.

· Database software to develop and use data base files for information retrieval and reports.

· Presentation software to create materials to use as visual aids.

· Applications software to create an integrated document.

· Instructional/Evaluation software: SAM (Student Access Rights).

3.2
Content outline:

· Introduction to operating systems

· Basic overview: Working with files, folders, and shortcuts

· Introduction to the Internet and e-mail

· Downloading files from Internet

· Word processing applications for Business and Marketing Educators

· Creating and editing a document

· Formatting text and paragraphs

· Formatting documents

· Using mail merge

· Spreadsheet and chart applications for Business and Marketing Educators

· Creating and editing a document

· Building and editing worksheets

· Formatting a worksheet

· Working with charts

· Database applications for Business and Marketing Educators

· Using tables and queries

· Using forms

· Using a report

· Presentation applications for Business and Marketing Educators

· Creating a presentation

· Using a scanner

· Modifying and enhancing presentation by inserting images, sounds, and animations downloaded from Internet

· Presenting the finished presentation to the class

· Integration of documents

· Integrating word processing, spreadsheets, databases, and computer presentations

· Instructional software and evaluation software for the Business & Marketing classroom.

· Using SAM (Student Access Rights)

· Trends and issues concerning the computer applications classroom in Business & Marketing Education.

· Evaluating and selecting appropriate software for the Business & Marketing Education classroom

· Introduction to teaching strategies for teaching computer applications

3.3
Student expectations and requirements:

Basis for Student Evaluation

· In-class activities – working on computers in class producing documents and completing projects

· Out-of-class laboratory assignments - – working on computers in class producing documents and completing projects

· Tests/quizzes

· Skills tests taken on the computer

3.4
Tentative texts and course materials:

· Beskeen, Cram, Duffy, Friedrichsen, Reding. (2006). Microsoft Office 2003: Illustrated
introductory, premium edition. ISBN: 1-4188-6039-5. Boston: Course

Technology. (Or current similar text depending on software upgrades)

· SAM Student Access Rights (200X). Course Technology.

4.
Resources:

4.1
Library resources:

The Business Education Forum is a journal which offers current research and information on the content methodology that affects the business classroom. This journal offers writings from practicing teachers in the business education classrooms at all educational levels.

The NABTE Review is a research based journal that offers the current research being published concerning the issues important to business education.

These sources would be beneficial but are not essential. A copy of each is maintained in the Business & Marketing Education program director’s office.

4.2
Computer resources:

This course will need to be taught in a computer lab or with 1 laptop per student. The dean of the College of Education and Behavioral Sciences has given his assurance the technology and software will be made available for the deliverance of this course.

5.
Budget implications:

5.1
Proposed method of staffing: Existing faculty will teach this class.

5.2
Special equipment needed:

This class will need to be taught in a computer lab or provide students with laptop computers. Skills Assessment Manager (SAM) and Microsoft Office Professional software will need to be available on each computer. The dean of the College of Education and Behavioral Sciences has given his assurance the technology and software will be made available for the deliverance of this course.

5.3

Expendable materials needed: None

5.4

Laboratory materials needed: None

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

	Department of Curriculum & Instruction
	11/10/06

	CEBS Curriculum Committee
	12/4/07

	Professional Education Council
	12/12/07

	University Curriculum Committee
	

	University Senate
	

Attachments:
Bibliography, Course Inventory Form, Library Resources Form

Course Bibliography

Supplemental resources

Business Teacher Education Curriculum Guide and Program Standards. (2005). Reston, VA: National Business Education Association.

Lewis, Stephen D. (Ed.). (2006). Meeting the Challenges of Business Education Through Innovative Programs. Reston, VA: National Business Education Association.

National Standards for Business Education: What America's Student Should Know and Be Able to Do in Business. (2001). Reston, VA: National Business Education Association.

Policy Statements. (1959-1996). Policies Commission for Business and Economic Education. Cincinnati, OH: South-Western Educational Publishing.

Rader, Martha. (Ed.). (2003). Effective Methods of Teaching Business In the 21st Century. Reston, VA: National Business Education Association.

Proposal Date: 11/12/2007

College of Education and Behavioral Sciences

Department of Department of Curriculum and Instruction

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Michael McDonald, michael.mcdonald@wku.edu, 745-3097

1.
Identification of proposed course:

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

1.2
Course title: Advanced Computer Applications for Bus Educators

1.3
Abbreviated course title: Adv Comp Appl for Bus Ed

1.4
Credit hours and contact hours: 3 hours

1.5
Type of course: C—Lecture/Lab

1.6
Prerequisite: BE 210

1.7
Course catalog listing:

Fundamentals of advanced integrated desktop computer applications utilized by Business and Marketing educators. For future Business and Marketing educators or students who wish to expand their current skills from the intermediate level to the advanced level.

2.
Rationale:

2.1
Reason for developing the proposed course:

The proposed course is intended to help Business and Marketing Education students to develop advanced skills with computer applications programs and Internet skills. These skills may be used by teachers to facilitate their job duties and/or teach these skills to their students. Business and Marketing Education is a technology driven program area. According to the Kentucky Department of Education, business teachers teach such courses as: Computer and Technology Applications, Advanced Computer Applications, Multi-Media Publishing, Data Modeling, Introduction to SQL, and Web Data Management (http://www.education.ky.gov/KDE/Instructional+Resources/

Career+and+Technical+Education). Further, the proposed course would help prepare future Business & Marketing Educators abilities to fulfill the Kentucky New Teacher Standards for Preparation & Certification. Standard IX: Demonstrates Implementation of Technology states:

Demonstrates Implementation of Technology

The teacher uses technology to support instruction; access and manipulate data; enhance professional growth and productivity; communicate and collaborate with colleagues, parents, and the community; and conduct research.

Some of the content of these courses is not being delivered in the present WKU program. According to WKU’s mission, “Western Kentucky University prepares students to be productive, engaged leaders in a global society” (http://www.wku.edu/about.html). A high priority of the proposed course will be to offer future educators the technological tools to make them more productive as administrators of their time and energy and give them the necessary tools to become instructors of technology. These tools will aid future teachers in becoming engaged leaders in a global society. According to WKU’s Statement of Purpose, “As a nationally prominent university, WKU is engaged internationally in acclaimed, technologically driven academic programs “(http://www.wku.edu/coursecatalog/index.php?subcategoryid=64). The proposed course will better prepare WKU Business & Marketing Education students for the courses they will be teaching.. The proposed course will promote WKU’s mission to provide acclaimed technologically enhanced academic programs. Five of WKU’s benchmark universities were randomly selected and their Business and/or Marketing Education programs were compared to ours. This comparison revealed a deficiency in computer application instruction in our program. This course is a proactive step in improving instruction in this area.

Further, this course will allow the college, department, and program leaders to monitor and insure the instruction delivered is pertinent to the major. After examining the syllabi and descriptions of courses which may include similar software, the need for this course became apparent. The proposed course will align with the needs determined by the Kentucky Department of Education: Career and Technical Education and the standards published by the National Business Education Association. An informal survey of regional Business and Marketing Educators (most participants graduated from the program at the WKU) further supported the need for this course.

2.2
Projected enrollment in the proposed course:

15-25 per semester offered based on the current number of Business & Marketing Education majors and the possibility of projected enrollment growth in the program.

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

BE 310 is designed to be a fundamental course in the Business and Marketing Education program. Considering the large number of computer advanced computer applications courses taught in secondary schools by business teachers, students need advanced computer applications skills and instruction. Further, these future Business and Marketing educators need instruction in delivering these skills to their future students. Business and Marketing students need this course with the proposed content that is pedagogically strong and aligned with state and national standards. This class is designed to be taken in a sequence after BE 210 Computer Applications for Business Educators (a prerequisite) and before (or while) taking BE 410 Digital Media for Business Educators.

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

A search was conducted for courses in other WKU departments that address some similar software at different levels. Various courses in different colleges and departments address some of the topics and software proposed in BE 310, such as CIS 141 Computer Literacy and LME 448 Technology Applications in Education. However, the proposed course will concentrate on the software and skills needed specifically by business educators at the advanced skill level.

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

As discussed above, five of Western Kentucky University’s benchmark institutions were randomly selected and their Business and/or Marketing Education programs were compared. The following are the five benchmark institutions reviewed and the courses they offer that are similar to the one proposed here. Some programs used more than one course to deliver the content of the proposed course.

· Central Missouri State University – BE&O 3501 Business & Ed. Technology, BE&0 1536 Word Processing II

· Middle Tennessee State University – BMOM 2350 Advanced Document Production

· Youngstown State University – INFOT 3714 Advanced Spreadsheets, CSIS Development of Databases

· Indiana State University – BEIT 320 Spreadsheet and Database Applications

· Eastern Michigan University – BEDU Concepts of Network and Business Technology, BEDU 220 Word/Information Processing Operations

3.
Discussion of proposed course:

3.1
Course objectives:

After completing this course students will be proficient in using advanced features in:

· Word processing

· Spreadsheets

· Databases

· Multimedia presentation

· Desktop publishing

· Web page creation

· Instructional/evaluation software for the Business & Marketing classroom

Further, students will be able to:

· Discuss computer applications trends and issues in Business & Marketing
Education

· Demonstrate teaching strategies for teaching advanced computer applications in
the Business & Marketing classroom

3.2
Content outline:

· Word processing for Business and Marketing Educators

· Unit E:
Creating and Formatting Tables

· Unit F: Illustrating Documents with Graphics

· Unit G: Creating a Web Site

· Unit H: Merging Word Processing Documents

· Spreadsheets for Business and Marketing Educators

· Unit E: Working with Formulas and Functions

· Unit F: Managing Workbooks and Preparing Them for the Web

· Unit G: Automating Worksheet Tasks

· Unit H: Using Lists

· Unit E:
Integrating Word Processing and Spreadsheet Documents

· Databases for Business and Marketing Educators

· Unit E: Modifying a Relational Database Structure

· Unit F: Creating Multiple Table Queries

· Unit G: Developing Forms and Subforms

· Unit H: Sharing Information and Enhancing Reports

· Unit F: Integrating Word Processing, Spreadsheet, and Database Documents

· Presentation software for Business and Marketing Educators

· Unit E: Customizing your Presentation

· Unit F: Enhancing Charts

· Unit G: Working with Embedded and Linked Objects and Hyperlinks

· Unit H: Using Advanced Features

· Unit G: Integrating Word Processing, Spreadsheet, and Multimedia Presentation Documents

· Desktop publishing technology for Business and Marketing Educators

· Unit A: Getting Started with Desktop Publishing

· Unit B: Working with Text and Graphics

· Unit C: Creating a Web Publication

· Webpage editors for Business and Marketing Educators

· Unit A Getting Started with Creating Webpages

· Unit B: Creating a Web Site

· Instructional/Evaluation Software

· Unit A: Using SAM (Student Access Rights)

· Computer applications trends and issues in Business & Marketing courses

· Unit A: Keeping current with business

· Unit B:
Strategies for teaching advanced computer applications in the Business & Marketing Education classroom

3.3
Student expectations and requirements:

Basis for Student Evaluation

· In-class activities – working on computers in class producing documents and
completing projects

· Out-of-class laboratory assignments – working on computers in class producing
documents and completing projects

· Tests/quizzes

· Skills tests taken on the computer

3.4
Tentative texts and course materials:

· Beskeen, Cram, Duffy, Friedrichsen, Reding. (2006). Microsoft Office 2003: Illustrated
second course. ISBN: 0-619-01898-4. Boston: Course Technology. (Or current similar text depending on software upgrades)

· SAM Assessment & Training (current version). Course Technology.

4.
Resources:

4.1
Library resources:

The Business Education Forum is a journal which offers current research and information on the content methodology that affects the business classroom. This journal offers writings from practicing teachers in the business education classrooms at all educational levels.

The NABTE Review is a research based journal that offers the current research being published concerning the issues important to business education.

These sources would be beneficial but are not essential. A copy of each is maintained in the Business & Marketing Education program director’s office.

4.2
Computer resources:

This course will need to be taught in a computer lab or with 1 laptop per student.

5.
Budget implications:

5.1
Proposed method of staffing: Existing faculty will teach this course.

5.2
Special equipment needed:

This course will need to be taught in a computer lab or provide students with laptop computers. Skills Assessment Manager (SAM) and Microsoft Office Professional software will need to be available on each computer. The dean of the College of Education and Behavioral Sciences has given his assurance the technology and software will be made available for the deliverance of this course.

5.3
Expendable materials needed: None

5.4
Laboratory materials needed: None

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

	Department of Curriculum & Instruction
	11/10/06

	CEBS Curriculum Committee
	12/4/07

	Professional Education Council
	12/12/07

	University Curriculum Committee
	

	University Senate
	

Attachments:
Bibliography, Course Inventory Form, Library Resources Form

Course Bibliography

Supplemental resources

Business Teacher Education Curriculum Guide and Program Standards. (2005). Reston, VA: National Business Education Association.

National Standards for Business Education: What America's Student Should Know and Be Able to Do in Business. (2001). Reston, VA: National Business Education Association.

Policy Statements. (1959-1996). Policies Commission for Business and Economic Education. Cincinnati, OH: South-Western Educational Publishing.

Rader, Martha. (Ed.). (2003). Effective Methods of Teaching Business In the 21st Century. Reston, VA: National Business Education Association.

Proposal Date: 11/12/2007

College of Education and Behavioral Sciences

Department of Department of Curriculum and Instruction

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Michael McDonald, michael.mcdonald@wku.edu, 745-3097

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: BE 410

1.2
Course title: Digital Media for Business Educators

1.3
Abbreviated course title: Digital Med for Bus Ed

1.4
Credit hours and contact hours: 3 hours

1.5
Type of course: C—Lecture/Lab

1.6
Prerequisite: BE 210: Computer Applications for Business Educators

1.7 Course catalog listing:

Fundamentals of creating documents and web pages via computer media. Emphasis will be placed on computer desktop publishing. For future Business and Marketing educators.

2.
Rationale:

2.1
Reason for developing the proposed course:

Students need skills in developing documents with digital media such as desktop publishing documents and web pages. These skills may be used by Business and Marketing Education teachers to facilitate their job duties and/or teach these skills to their students. Business and Marketing Education is a technology driven program area. According to the Kentucky Department of Education, business teachers teach such courses as: Multi-Media Publishing and Web Data Management (http://www.education.ky.gov/KDE/Instructional+

Resources/Career+and+Technical+Education). Further, the proposed course would help prepare future Business & Marketing Educators abilities to fulfill the Kentucky New Teacher Standards for Preparation & Certification. Standard IX: Demonstrates Implementation of Technology states:

Demonstrates Implementation of Technology

The teacher uses technology to support instruction; access and manipulate data; enhance professional growth and productivity; communicate and collaborate with colleagues, parents, and the community; and conduct research.

Some of the content of these courses is not being delivered in the present WKU program. According to WKU’s mission, “Western Kentucky University prepares students to be productive, engaged leaders in a global society” (http://www.wku.edu/about.html). A high priority of this proposed class will be to offer future educators the technological tools to make them more productive as administrators of their time and energy and give them the necessary tools to become instructors of technology. These tools will aid future teachers in becoming engaged leaders in a global society. According to WKU’s Statement of Purpose, “As a nationally prominent university, WKU is engaged internationally in acclaimed, technologically driven academic programs“ (http://www.wku.edu/coursecatalog/index.php?subcategoryid=64). The proposed course will better prepare WKU Business & Marketing Education students for the courses they will be teaching. The proposed course will promote WKU’s mission to provide acclaimed technologically enhanced academic programs.

Five of WKU’s benchmark universities were randomly selected and their Business and/or Marketing Education programs were compared to ours. This comparison revealed a deficiency in computer application instruction in our program. The proposed course is one step in improving instruction in this area.

Further, this course will allow the college, department, and program leaders to monitor and insure the instruction delivered is pertinent to the major. After examining the syllabi and descriptions of courses that may include similar software, the need for this course became apparent. The proposed course will align with the needs determined by the Kentucky Department of Education: Career and Technical Education and the standards published by the National Business Education Association. An informal survey of regional Business and Marketing Educators (most participants graduated from the program at the WKU) further supported the need for this course.

2.2
Projected enrollment in the proposed course:

15-25 per semester offered based on the current number of Business & Marketing Education majors and the possibility of projected enrollment growth in the program

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

BE 410 is designed to be a fundamental course in the Business and Marketing Education program. Considering the specific types of computer applications courses taught in middle and secondary schools by business teachers, students need multi-media/desktop publishing application skills. Further, future Business and Marketing educators need instruction in teaching these skills to their future students. Business and Marketing students need this course with the proposed content that is pedagogically strong and aligned with state and national standards. The proposed course is designed to be taken after BE 210 Computer Applications for Business Educators.

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

A search was conducted for courses in other WKU departments that address some similar software at different levels. Various courses in different colleges and departments address some of the software proposed in BE 410, such as ART 243 Digital Media, OST 221C Desktop Publishing, LME 445 Introduction to Educational Technology and LME 448 Technology Applications in Education. However, the proposed course will concentrate on the software and skills needed specifically by business educators.

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

As discussed above, five of Western Kentucky University’s benchmark institutions were randomly selected and their Business and/or Marketing Education programs were compared. The following are the five benchmark institutions reviewed and the courses they offer that are similar to the one proposed here. Some programs used more than one course to deliver the content of the proposed course.

· Central Missouri State University – BE&O 3510 Desktop Publishing/Business

· Middle Tennessee State University – BMOM 2600 Business Applications of Desktop Publishing, BMOM 4410 Managerial Media Presentations

· Youngstown State University – INFOT Multimedia Tech, INFOT Multimedia Authoring

· Indiana State University – BEIT 307 Information and Technology in Organizations

· Eastern Michigan University – BEDU 396 Information and Media Administration

3.
Discussion of proposed course:

3.1
Course objectives:

After completing this course students will be able to:

· Navigate desktop publishing software

· Create a publication

· Work with text

· Work with art

· Enhanced a publication

· Improve a publication

· Work with multiple pages

· Publish to the Web

· Discuss computer applications trends and issues in Business & Marketing Education

· Demonstrate teaching strategies for teaching digital media/desktop publishing applications in the Business & Marketing classroom

3.2
Content outline:

· Getting Started with desktop publishing for Business and Marketing Educators

· you and me and it is a Creating a Publication

· Working with Text

· Working with Art

· Enhanced in a Publication

· Improve in a Publication

· Working with Multiple Pages

· Using Special Features

· Working with webpage editors and the Web

· Digital media/desktop publishing applications trends and issues in Business & Marketing courses

· Strategies for teaching digital media/desktop publishing applications in the Business & Marketing Education classroom

3.3
Student expectations and requirements:

Basis for Student Evaluation

· In-class activities – working on computers in class producing documents and completing projects

· Out-of-class laboratory assignments - – working on computers in class producing documents and completing projects

· Tests/quizzes

· Skills tests taken on the computer

3.4 Tentative texts and course materials:

· Reding & Reding. (2006). Microsoft Publisher 2002: Illustrated second course. ISBN: 0-619-04517. Boston: Course Technology. (Or current similar text depending on software upgrades)

· SAM Assessment & Training (200X). Course Technology.

4.
Resources:

4.1
Library resources:

The Business Education Forum is a journal which offers current research and information on the content methodology that affects the business classroom. This journal offers writings from practicing teachers in the business education classrooms at all educational levels.

The NABTE Review is a research based journal that offers the current research being published concerning the issues important to business education.

These sources would be beneficial but are not essential. A copy of each is maintained in the Business & Marketing Education program director’s office.

4.2
Computer resources:

This course will need to be taught in a computer lab or with 1 laptop per student

5.
Budget implications:

5.1
Proposed method of staffing: Existing faculty will teach this class

5.2
Computer resources:

This course will need to be taught in a computer lab or with 1 laptop per student. The dean of the College of Education and Behavioral Sciences has given his assurance the technology and software will be made available for the deliverance of this course.

5.3
Expendable materials needed: None

5.4
Laboratory materials needed: None

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

	Department of Curriculum & Instruction
	11/10/06

	CEBS Curriculum Committee
	12/4/07

	Professional Education Council
	12/12/07

	University Curriculum Committee
	

	University Senate
	

Attachments:
Bibliography, Course Inventory Form, Library Resources Form

Course Bibliography

Supplemental resources

Business Teacher Education Curriculum Guide and Program Standards. (2005). Reston, VA: National Business Education Association.

National Standards for Business Education: What America's Student Should Know and Be Able to Do in Business. (2001). Reston, VA: National Business Education Association.

Policy Statements. (1959-1996). Policies Commission for Business and Economic Education. Cincinnati, OH: South-Western Educational Publishing.

Rader, Martha. (Ed.). (2003). Effective Methods of Teaching Business In the 21st Century. Reston, VA: National Business Education Association.

Proposal Date: 11/06/2006

College of Education and Behavioral Sciences
Department of Curriculum and Instruction

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Michael McDonald, michael.mcdonald@wku.edu, 745-3097

1.
Identification of program:

1.1
Current program reference number: 621

1.2
Current program title: Business and Marketing Education

1.3
Credit hours: 48

2.
Identification of the proposed program changes:

· Add ECON 203 Principles Economics-Macro as an alternative to ECON 202 Principles of Economics – Micro
· Substitute BE 210 Computer Applications for Business Educators for CIS 141 Basic Computer Literacy or CS 145 Intro Computing
· Substitute BE 310 Advanced Computer Applications for Business Educators for BE 485 Office Employee Training
· Substitute BE 410 Digital Media for Business Educators for OST 221C Desktop Publishing
· Substitute OST 255C Records & Information Mgmt for BE 362 Intro Office Systems
No overall increase in program hours is proposed.

3.
Detailed program description:

	Business and Marketing Education, Certification for Grades 5-12
Western Kentucky University

	Business and Marketing Education Courses
	
	

	Current Program
	Proposed Program

	ACCT 200
	Introduction to Accounting- Financial (3)
	ACCT 200
	Introduction to Accounting- Financial (3)

	ACCT 201
	Introduction to Accounting- Managerial (3)
	ACCT 201
	Introduction to Accounting- Managerial (3)

	ECON 202
	Principles of Economics – Macro (3)
	ECON 202 OR ECON 203
	Principles of Economics – Micro (3) OR Principles Economics-Macro (3)

	CIS 141 or CS 145
	Introductory Computer Application Course (3)
	BE 210
	Computer Applications for Business Educators (3)

	FIN 261 or
CFS 310
	Personal Finance (3) OR
Management of Family Resources (3)
	FIN 261 or
CFS 310
	Personal Finance (3) OR
Management of Family Resources (3)

	MGT 310
	Organization and Management (3)
	MGT 210
	Organization and Management (3)

	MKT 320
	Basic Marketing Concepts (3)
	MKT 220
	Basic Marketing Concepts (3)

	MKT Elective
	MKT 321, 323, 324, 326, 327 (3)

(Pre-Requisite MKT 320)
	MKT Elective
	MKT 321, 323, 324, 326, 327 (3)

(Pre-Requisite MKT 320)

	CIS 343
	Principles of MIS (3)
	CIS 343
	Principles of MIS (3)

	OST 220C
	Word Processing (3)
	OST 220C OR OST 221C
	 Word Processing (3) OR Desktop Publishing (3)

	OST 221C
	Desktop Publishing (3)
	BE 410
	Digital Media for Business Educators (3)

	BUS 226C or MGT 300
	Introduction to Law (3) or Legal Environment of Business (3)
	BUS 226C or MGT 200
	Introduction to Law (3) or Legal Environment of Business (3)

	BE 350
	Business Communication (3) (fall only)
	BE 350
	Business Communication (3)

	BE 362
	Introduction to Office Systems (w) (spring only) (3)
	OST 255C
	 Office Administration (3)

	BE 485
	Office Employee Training (fall only) (3)
	BE 310
	 Advanced Computer Applications for Business Educators (3)

	BE 486
	Business and Marketing Education Seminar (3) (fall only)
(Co-Requisite SEC 473)
	BE 486
	Business and Marketing Education Seminar (3)
(Co-Requisite SEC 473)

	Total Hours in Business and Marketing Education
	
	48

4.
Rationale for the proposed program change:

· Add ECON 203 Principles Economics-Macro as an alternative to ECON 202 Principles of Economics – Micro

· Currently ECON 203 Principles of Economics – Macro is the course listed in the WKU NCATE folio. However, this course is not listed in the WKU Undergraduate catalog. This change would correct this confusion and allow students to select ECON 203 or ECON 202. Either of these courses offer content relevant to the content future Business & Marketing teachers may teach in the state of Kentucky

· Substitute BE 210 Computer Applications for Business Educators for CIS 141 Basic Computer Literacy or CS 145 Intro Computing
· BE 210 would offer Business & Marketing Education students the content and skills to teach computer applications from the beginner to the intermediate skill level in Kentucky public schools. This course will stay consistent with Kentucky Career and Technical Education course content standards and National Business Education Association national standards for teaching computer applications in secondary business programs. BE 210 will be delivered from the point of view of preparing future computer applications instructors.
· Substitute BE 310 Advanced Computer Applications for Business Educators for BE 485 Office Employee Training
· This course would offer Business & Marketing Education students the content and skills to teach computer applications from the intermediate to the advanced skill level in Kentucky public schools. This course will stay consistent with Kentucky Career and Technical Education course content standards and National Business Education Association national standards for teaching computer applications in secondary business programs.

· A review of the coursed business and marketing teachers are approved to teach in Kentucky secondary schools revealed the content of BE 485 was not relevant. Further, none of the five benchmark institution programs offered a class similar to BE 485.
· Substitute BE 410 Digital Media for Business Educators for OST 221C Desktop Publishing
· BE 410 would offer Business & Marketing Education students the content and skills to teach computer applications/digital media including desktop publishing and web page design from the beginner to the intermediate skill level in Kentucky public schools. This course will stay consistent with Kentucky Career and Technical Education course content standards and National Business Education Association national standards for teaching computer applications in secondary business programs.

· Substitute OST 255C Office Administration for BE 362

· The course offers instruction and skills in work relationships, leadership roles, team membership, problem solving skills, and the use of technology in the modern business office. This content is taught in Kentucky secondary business and marketing programs.

The main purpose of the proposed program changes is to aid Business and Marketing Education students in developing advanced skills in computer applications and Internet skills. These skills may be used by teachers to facilitate their job duties and/or teach these skills to their students. Business and Marketing Education is a technology driven program area. According to the Kentucky Department of Education, business teachers teach such courses as Computer and Technology Applications, Advanced Computer Applications, Multi-Media Publishing, Data Modeling, Introduction to SQL, and Web Data Management. (http://www.education.ky.gov/KDE/Instructional+Resources/Career+and+Technical+Education). Some of the content of these courses is not being delivered in the present WKU program.

According to WKU’s mission, “Western Kentucky University prepares students to be productive, engaged leaders in a global society” (http://www.wku.edu/about.html). A high priority of the proposed changes will be to offer future educators the technological tools to make them more productive as administrators of their time and energy and give them the necessary tools to become instructors of technology. These tools will aid future teachers in becoming engaged leaders in a global society. According to WKU’s Statement of Purpose, “As a nationally prominent university, WKU is engaged internationally in acclaimed, technologically driven academic programs (http://www.wku.edu/coursecatalog/index.php?subcategoryid=64). The proposed changes are a part of a continually evolving program that must stay on current with the technology and procedures required by business and the most effective teaching methodologies for Business & Marketing educators. These changes are needed according to the Kentucky Department of Education and reflected by WKU’s benchmark institutions. These new courses will promote WKU’s mission to provide acclaimed technologically enhanced academic programs.

Five of WKU’s benchmark universities were randomly selected and their Business and/or Marketing Education programs were compared to ours. This comparison revealed a deficiency in computer application instruction in our program. These courses are one step in improving Business & Marketing Education instructions.
5.
Effective Catalog Year and special provisions (if applicable):

Fall 2008

6.
Dates of prior committee approvals:

	Department of Curriculum & Instruction
	11/10/06

	Curriculum Committee
	12/4/07

	Professional Education Council
	12/12/07

	University Curriculum Committee
	

	University Senate
	

Attachment: Program Inventory Form
