College of Education and Behavioral Sciences (CEBS)

Office of the Dean -- 5-4662
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

The following action items are being forwarded for the March 27, 2014 meeting:
	Action Type
	Description of Item and Contact Information

	Action
	New Course – SMED 310-Knowing and Learning in Mathematics and Science

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

	Action
	New Course – ID 460, Introduction to Instructional Design

Contact: Xiaoxia “Silvie” Huang, xiaoxia.huang@wku.edu, 5-4322

	Action
	New Course – ID 465, Analysis and Design of Training

Contact: Elena Novak, elena.novak@wku.edu, 5-4135

	Action
	New Course – ID 470, Development and Evaluation of Training

Contact: Elena Novak, elena.novak@wku.edu, 5-4135

	Action
	New Course – ID 475, Interactive Multimedia for Training

Contact: Xiaoxia “Silvie” Huang, xiaoxia.huang@wku.edu, 5-4322

	Action
	New Certificate Program – Interactive Training Design

Contact: Xiaoxia “Silvie” Huang, xiaoxia.huang@wku.edu, 5-4322

Proposal Date: 10/30/2013

College of Education and Behavioral Sciences

Department of Curriculum and Instruction

Proposal to Create a New Course

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

1. Identification of proposed course:
1.1
Course prefix and number:
SMED 310

1.2
Course title:
Knowing and Learning in Mathematics and Science

1.3
Abbreviated course title:
Knowing and Learning

1.4
Credit hours and contact hours: 3.0

1.5
Type of course:
L (lecture)

1.6
Prerequisites:
a. SMED 101 and SMED 102 with a C or better OR

b. SMED 101 with a B or better and sophomore status

1.7
Course catalog listing:

Introduction to theories and principles of cognition and learning with emphasis on knowing and learning in math and science. Introduction to research on learning, memory, individual development, motivation and intelligence. Applications of learning theory will be explicitly tied to design of lesson plans, instruction and assessment.

2. Rationale:
2.1
Reason for developing the proposed course:

This course is part of SKyTeach, a National Math and Science Initiative (NMSI) funded program to replicate the University of Texas at Austin’s UTeach curriculum for preparation of math and science teachers. Adopting this sequence meets NMSI’s requirement for replication of UTeach at WKU. This course replaces the usual education psychology course. It will be an introduction to the theories for knowing and learning in math and science, drawing on insights from cognition and learning sciences. This course will replace SMED 210 and thus enable this course for delivery at regional campuses that have community colleges on site.

2.2
Projected enrollment in the proposed course:

Based on enrollments in the current math and science teacher education sequence and the successful recruitment of math/science majors for the one-time-only current sections of SMED 101, we expect 60 students per year.

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

This course combines components of MGE/SEC 477/479 and PSY 310. SKyTeach students will take this course instead of existing courses.

2.4
Relationship of the proposed course to courses offered in other departments:
This course resembles PSY 310 but emphasize knowing and learning in mathematics
and science as understood from an interdisciplinary learning sciences perspective.

2.5
Relationship of the proposed course to courses offered in other institutions:
This course is a replication of the Knowing and Learning course in the University of Texas at Austin’s UTeach program.

3. Discussion of proposed course:
 3.1
Course objectives:

A-Applied Learning: Focus on process or technique

This course introduces students to theories of cognition and learning as applied to the domains of mathematics and science. The learning sciences perspective draws from inquiry in a number of disciplines, including psychology, anthropology, sociology, biology, linguistics, neuroscience, individual developmental, and artificial intelligence. The perspective emphasizes investigation of standards for knowing, how knowledge is structured and how learning affects structure. The course will focus on tensions inherent in domain-general characterizations of understanding (e.g. intelligence) and domain-specific conceptions of knowing, in big ideas in math and science and the evolution of those ideas; and in math and science education.

3.2 Learning Outcomes:

	Students will be able to:

	1. Articulate standards for knowing science and mathematics and the theoretical frames which give rise to such standards

	2. Describe how knowing and learning are structured, how knowledge structures change, and how change is facilitated in math & science classrooms

	3. Describe paradigms for evaluating understanding (i.e., theories of general intelligence versus expert/novice)

	4. Describe links between coming to know science & math in individuals and the evolution of big ideas in the domains of math and science.

	5. Articulate the interaction of domain/topic, aspects of individual learners & instructional choices on learning.

	6. Conduct clinical interviews with subject(s) engaged in a problem solving activity. Students will record the interview, transcribe and analyze the activity.

	7. Express informed opinions on current issues and tensions in education, especially as they relate to mathematics and science instruction.

3.3 Content Outline:

Individual differences, cultural influences, social construction of knowledge, and equity issues will be considered within each topic as outlined below:

· Self Development and Social Development

· Brain Development and Cognitive Development

· Memory & Cognitive Load

· Intelligence

· The nature of knowing & Knowledge Structure
· Learning Theory

· Identifying & Responding to Individual Learning differences

· Motivation, Learning Goals, & Teacher Influences

· Knowledge Transfer

· Problem Solving: Representation & Strategies

· Conceptualization & Learning as Conceptual Change

· Creativity

· Standards for Math and Science Education

· Classroom Assessment

· Standardized Testing

3.4 Student Expectations and requirements:

	Evidence (Student Products)

	· Contributing to class discussion

· Analysis of clinical interviews

· Examinations

· Term Paper

· Blogs

· Artifacts from clinical field experiences

	• Transcription and analysis of clinical interviews

3.5
Tentative texts and course materials:

Bass, H. (1993). Let’s measure what’s worth measuring. Education Week, October 2005 Editorial Projects in Education.

Bialystok, E. and Craik, F. (2006). Lifespan Cognition: Mechanisms of Change. Oxford University Press, 409 pp.

Bransford, J.D., Brown, A.L., and Cocking, R.R., (eds.). (1999). How People Learn: Brain, Mind, Experience, and School. National Academy Press.

Bruer, J.T. (1993). Schools For Thought: A Science of Learning in the Classroom. MIT Press: Bradford Books, 325 pp.

Bruer, J.T. (1996), Knowing as Doing. The Culture of Education. Harvard Univ. Press.

Carraher, T. Carraher, D. & Schliemann, A. (1985). Mathematics in the streets and in the schools. British Journal of Developmental Psychology, 3, 21-29.

Darling-Hammond, L. and J. Bransford (eds.). (2005). Preparing Teachers for a Changing World: What Teachers Should Learn and Be Able to Do. Wiley: Jossey-Bass.

Hong, J-C. and Liu, M-C. (2003). A study on thinking strategy between experts and novices of computer games. Computers in Human Behavior 19, 25-258.

Kuhn, D. (2007) Reasoning about multiple variables: Control of variables is not the only challenge. Science Education, 91, 710-726.

Kyza, E. and Edelson, D. (2005). Scaffolding middle school students’coordination of theory and evidence, Educational Research and Evaluation, 11, 545-560.
Norman, D. (1994). Things That Make Us Smart: Defending Human Attributes in the Age of the Machine. Addison-Wesley.

O’Connor, M. C. and Michaels, S. (1996). Shifting participant frameworks in Discourse, Learning and Schooling. D. Hicks (ed). Cambridge University Press, 290 pp.

4. Resources:
4.1 Library resources:
see attached library resource form and bibliography

4.2 Computer resources:
no new additional resources required

5. Budget implications:
5.1 Proposed method of staffing:
current staff

5.2 Special equipment needed:
none

5.3 Expendable materials needed:
none

5.4 Laboratory materials needed:
none

6. Proposed term for implementation: Fall 2014

7. Dates of prior committee approvals:

School of Teacher Education:

___12/11/13_________
CEBS Curriculum Committee:

___02/04/2014_______

Professional Education Council:

___02/12/2014_______

University Curriculum Committee:

General Education Committee:

University Senate:

Proposal date: 12/02/2013

College of Education and Behavioral Sciences

Department of School of Teacher Education

Proposal to Create a New Course

(Action Item)

Contact Person: Xiaoxia “Silvie” Huang, xiaoxia.huang@wku.edu, 270-745-4322
1.
Identification of proposed course:

1.1
Prefix and number: ID 460

 1.2
Title: Introduction to Instructional Design
1.3
Abbreviated title: Introduction to ID

1.4
Credit hours and contact hours: 3/3

1.5
Type of course: (L)-Lecture

1.6
Prerequisites/corequisites: none

1.7
Course catalog listing: Systematic approach to instructional design, the contexts of application of this approach, and the roles of professionals in this field; Adapt and apply the Instructional Design (ID) process in a flexible and innovative manner.

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, and to support the initiation of the Council on Postsecondary Education to develop a college educated and highly skilled work force by 2020, the proposed course will be an essential part of the requirements of the proposed undergraduate Interactive Training Design certificate program. This survey course will introduce undergraduate students to the systematic approach to instructional design, the contexts of application of this approach and the roles of professionals in this field to be able to adapt and apply the process in a flexible and innovative manner. This course will help students become conversant in the ID models and process, and their applications in a variety of settings. Based on curricular outlines provided by the Association for Educational Communications and Technology, the foundation for developing an Instructional Design curriculum is built on research in the areas of the analysis of learning and performance problems, and the design, development, implementation, evaluation, and management of instructional and non-instructional processes and resources intended to improve learning and performance. This course provides an overview of many components of the instructional design process included in the curricular area of Instructional Design.

2.2
Proposed enrollment for the proposed course:

Estimated initial enrollment in the course is 8 to 11 students with a subsequent increase to 12-20 students per offering. The projection for enrollment is based on the national trend for growth in the field of instructional design, the projected growth of online enrollments in graduate program, and current overall enrollment in the Instructional Design master’s program. The enrollment should grow after the undergraduate certificate program is promoted and knowledge of its existence is well established. Some students in the undergraduate programs at WKU may use the proposed course as a content elective.

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

The proposed ID 460 Introduction to Instructional Design course includes some topics covered in LME 445 Introduction to Educational Technology and LME 448 Technology Applications in Education in the Library Media Education program. LME 445 includes principles of ID with emphasis on the integration of educational technology into a classroom setting. LME 448 includes lesson planning with the incorporation of application software in teaching and learning settings. While LME 445 and 448 include some Instructional Design principles, they focus more on the improvement of pupil learning through traditional unit and lesson planning for the classroom. The orientation of the proposed ID 460 is to adapt and apply the Instructional Design process in a flexible and innovative manner in a variety of workplace settings, such as business and industry, government, military, and higher educational institutions.

2.4

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

The Department of Management offers MGT473 Training in Business and Industry that focuses on an “introduction to theories, research and methods of training needs analysis, program design, implementation, and evaluation”. However, ID 460 is different than MGT 473 because the former focuses on a systematic approach to ID and provides a broader conceptual framework of the instructional design field where students will adapt and apply the Instructional Design process in a flexible and innovative manner in a variety of workplace settings, such as business and industry, government, military, and higher educational institutions.

2.5

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

Only a few benchmark universities offer an undergraduate level course that is similar to ID 460. James Madison University offers LTLE 385 Foundations of Instructional Design focusing on application of instructional theory to the creation of education programs and materials. Bowling Green State University offers TECH 4330 Instructional Design and Delivery that focuses on “learning styles, reading levels, philosophies of learning and education, instructional delivery methods, instructional techniques and evaluation instruments.” The proposed ID 460 is similar to these courses but goes beyond their scope with the emphasis on a systematic approach to instructional design and the application in context and roles of professionals.
3.
Discussion of proposed course:

3.1

Course Objectives:

Upon accomplishment of this course, students will be able to:

· Compare and contrast Instructional Systems Design (ISD) models in terms of their appropriateness for a given set of education or training development requirements.

· Classify instructional goals according to characteristics of performance and task domains.

· Identify the steps required to accomplish an instructional goal and correlated performance objectives.

· Identify subordinate skills including hierarchical, procedural, cluster, and integrated techniques.

· Determine entry behaviors and knowledge requisite to accomplishment of an instructional goal and correlated performance objectives.

· Ascertain multicultural factors that influence accomplishment of a goal and objectives.

· Produce an ISD process that is tailored to the education and training requirements of a specific organization.

3.2

Content outline:

· Foundations of Instructional Systems Design

· General Systems Theory and its relationship to ISD

· Exploration of ISD Models

· Performance Improvement Models and Processes

· ADDIE (Analysis, Design, Development, Implementation, and Evaluation) Model

· Conducting a Needs Assessment

· Analyzing Learners and Settings

· Conducting a Work Analysis

· High Level Design

· Design & Development of Instruction

· Evaluation and Quality Management of Instruction

3.3

Student expectations and requirements: Student expectations and course requirements may include such activities and projects as analyzing the system structure of an organization, preparing a plan for a needs assessment in an organization, or reporting the results of a job/task analysis for all or part of a job. Preparing an instructional system or (Human Performance Technology) HPT process model that is tailored to the requirements of a specific organization will be the culminating project required of each student in the course. All assignments will be evaluated and will contribute to the final grade in the course. Assessments will primarily be performance-based, allowing for the demonstration of the skills of focus within the course.

3.4. Tentative texts and course materials:

Ertmer, P. A., Quinn, J., & Glazewski, K.D., (2014). The ID casebook: Case studies in instructional design, 4th ed. Upper Saddle River, NJ: Pearson. ISBN 978-0133258257

4.
Resources:

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

4.2

Computer resources: No special equipment is needed.
5.
Budget Implications:

5.1

Proposed method of staffing: One of the two full-time Instructional Design faculty members will teach this course. Two other qualified part-time instructors have been identified who could also teach the course if needed.

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:
Fall 2014

7.
Dates of prior committee approvals:

School of Teacher Education

CEBS Curriculum Committee

Undergraduate Curriculum Committee

University Senate

Proposal Date: 12/05/2013

College of Education and Behavioral Sciences

Department of School of Teacher Education

Proposal to Create a New Course

(Action Item)

Contact Person: Elena Novak, elena.novak@wku.edu, 745-4135

1. Identification of course:

1.1 Prefix and number: ID 465

1.2
Title: Analysis and Design of Training

1.3
Abbreviated title: Analysis and Design

1.4
Credit hours and contact hours: 3/3

1.5
Type of course: (L)-Lecture

1.6
Prerequisites: junior standing or instructor approval; AND prerequisites/ corequisites: ID 460

1.7
Course catalog listing: Foundational information and activities to develop the skills necessary to analyze learners, learning context and skills, and design learning activities.

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 instructional design principles required for developing effective instructional materials that can be used in a variety of educational and training settings. The proposed course also supports the initiative of the Council on Postsecondary Education to develop a college educated and highly skilled work force by 2020. The proposed course is necessary because it is a foundational course in the proposed Interactive Training Design certificate. Based on curricular outlines provided by the Association for Educational Communications and Technology, the foundation for developing an Instructional Design curriculum is built on research in the areas of analysis and design of training materials to address real world training issues. This course provides that foundation by orienting student to the field, introduces instructional design principles and practices, and provides essential content information required in subsequent courses in the certificate program.

2.2
Proposed enrollment for the proposed course:
Estimated initial enrollment in the course is 8 to 11 students with a projected increase to 12-20 students per offering. The projection for enrollment is based on the national trend for growth in the field of instructional design, the projected growth of online enrollments in graduate program, and current overall enrollment in the Instructional Design master’s program. The enrollment should grow after the undergraduate certificate program is promoted and knowledge of its existence is well established. Some students in the undergraduate programs at WKU may use the proposed course as a content elective.

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

The proposed ID 465 Analysis and Design and Training Materials course complements ID 460 Introduction to Instructional Design, since ID 460 provides students with an overview of Instructional Design skills and models, which they further explore in the proposed ID 465 Analysis and Design and Training Materials course. The orientation of the proposed ID 465 is to engage students in the learner and training context analyses as well as develop their skills related to the design of training materials in a variety of settings, focusing primarily on adult learners training. Specifically, ID 465 provides students with skills essential for carrying out the first two stages of the ADDIE (Analyze, Design, Develop, Implement, Evaluate) model, i.e., needs analysis and design of training activities.
Several courses in the Business and Marketing Education have a business orientation. However, their focus is different from the proposed ID 460. For example, BE 350 Business Communication course focuses on communication process in business as related to managerial and professional communication. However, these learning outcomes are different from the proposed ID 465, since they do not cover a systematic instructional design process. BE 410 Digital Media for Business Educators emphasizes computer desktop publishing for creating documents and web pages via computer media. However, BE 410 does not introduce the ADDIE model for developing training materials.

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

Two equivalent courses, the PSY 473 Training in Business and Industry and MGT 473 Training in Business and Industry, introduce theories, research and methods of training needs analysis, program design, implementation, and evaluation. However, these courses do not focus on the systematic instructional design process as the proposed ID 465. The proposed ID 465 focuses primarily on the analysis and design phases of the ADDIE model.

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

Several benchmark universities offer similar undergraduate courses. For example, the University of Louisville offers ELFH 300 Prior Learning Assessment, ELFH 311 Needs Assessment, and ELFH 312 Designing Learning courses. Each of these courses explores single components of the ADDIE (Analyze, Design, Develop, Implement, and Evaluate) model. By the way of contrast, the proposed ID 465 Analysis and Design of Training Materials course takes a holistic approach to the Instructional Design process by linking the first two ADDIE components together and preparing students for the consequent ID 570 Development and Evaluation of Training Materials course with the ultimate goal of providing students with basic Instructional Design skills to carry out all ADDIE model processes in one project. University of Southern Mississippi offers IT 241 Principles of Training and Development course that provides introduction and overview of training professions in both the public and private sector; to include onsite visitation of host industrial organizations and other institutions. However, this course does not offer a hands-on experience of designing training materials like the proposed ID 465.

3. Discussion of proposed course:

3.1
Course Objectives:

The proposed course is designed to help students to:

· Identify a training problem.

· Write a goal statement/terminal objective for a training module.

· Conduct a goal analysis.

· Conduct a subordinate skills analysis.

· Conduct a context analysis and learner analysis for a training module.

· Write objectives for a training module.

· Write test items for a training module.

· Prepare an instructional strategy for a training module.

3.2
Content outline:

· Assessing Needs to Identify Instructional Goals

· Conducting a Goal Analysis

· Identifying Subordinate Skills and Entry Behaviors

· Analyzing Learners and Contexts

· Writing Performance Objectives

· Writing Assessment Items

· Developing an Instructional Strategy

3.3
Student expectations and requirements:
Student expectations and course requirements may include such activities and projects as identification of instructional/training problems and exercises in audience and learner analysis, task analysis, strategy sequences, etc. The culminating project required of each student will be the development of assessment items aligned with the skills to-be-trained in a training module and a detailed outline of an instructional strategy for training the identified skills.

3.4. Tentative texts and course materials:

Dick, Walter & Carey, Lou and Carey, Jim (2011). The Systematic Design of Instruction. (7th. ed.), Needham Heights, MA: Allyn & Bacon.
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 Instructional Design faculty members were employed exclusively to deliver the Instructional Design program. In addition, several qualified part-time instructors have been identified who could also teach the course if needed.

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:
Fall 2014

7. Dates of prior committee approvals:

School of Teacher Education

02/14/2014

CEBS Curriculum Committee

__3/6/14_______

Undergraduate Curriculum Committee

University Senate

Proposal Date: 12/05/2013

College of Education and Behavioral Sciences

Department of School of Teacher Education

Proposal to Create a New Course

(Action Item)

Contact Person: Elena Novak, elena.novak@wku.edu, 745-4135

1. Identification of course:

1.1 Prefix and number: ID 470

1.2
Title: Development and Evaluation of Training

1.3
Abbreviated title: Development and Evaluation

1.4
Credit hours and contact hours: 3/3

1.5
Type of course: (L)-Lecture

1.6
Prerequisites: ID 460 and ID 465 or instructor approval

1.7
Course catalog listing: Foundational information and activities to develop the skills necessary to develop, evaluate, and revise training activities.

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 instructional design principles required for developing effective instructional materials that can be used in a variety of educational and training settings. The proposed course also supports the initiative of the Council on Postsecondary Education to develop a college educated and highly skilled work force by 2020. The proposed course is necessary because it is a foundational course in the proposed Interactive Training Design certificate. Based on curricular outlines provided by the Association for Educational Communications and Technology, the foundation for developing an Instructional Design curriculum is built on research in the areas of analysis and design of training materials to address real world training issues. This course provides that foundation by orienting student to the field, introduces instructional design principles and practices, and provides essential content information required in subsequent courses in the certificate program.

2.2
Proposed enrollment for the proposed course:

Estimated initial enrollment in the course is 8 to 11 students with a projected increase to 12-20 students per offering. The projection for enrollment is based on the national trend for growth in the field of instructional design, the projected growth of online enrollments in graduate program, and current overall enrollment in the Instructional Design master’s program. The enrollment should grow after the undergraduate certificate program is promoted and knowledge of its existence is well established. Some students in the undergraduate programs at WKU may use the proposed course as a content elective.

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

The proposed ID 470 Development and Evaluation of Training Materials complements ID 465 Analysis and Design and Training Materials and ID 460 Introduction to Instructional Design courses. ID 460 introduces students to Instructional Design processes and models, while ID 465 provides students with skills essential for carrying out the first two stages of the ADDIE (Analyze, Design, Develop, Implement, Evaluate) model, i.e., needs analysis and design of training activities. The goal of the proposed ID 470 is to examine in details the rest of the ADDIE model, i.e., development, implementation, and evaluation of training materials. The orientation of the proposed ID 470 is to engage students the development, implementation, and evaluation of training materials.
Several courses in the Business and Marketing Education have a business orientation. However, their focus is different from the proposed ID 460. For example, BE 350 Business Communication course focuses on communication process in business as related to managerial and professional communication. However, these learning outcomes are different from the proposed ID 465, since they do not cover a systematic instructional design process. BE 410 Digital Media for Business Educators emphasizes computer desktop publishing for creating documents and web pages via computer media. However, BE 410 does not introduce the ADDIE model for developing training materials.

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

Two equivalent courses, the PSY 473 Training in Business and Industry and MGT 473 Training in Business and Industry, introduce theories, research and methods of training needs analysis, program design, implementation, and evaluation. However, these courses do not focus on systematic instructional design process as the proposed ID 470. The proposed ID 470 focuses primarily on the development, implementation, and evaluation phases of the ADDIE model.

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

Several benchmark universities offer similar undergraduate courses. For example, the University of Louisville offers ELFH 332 Measuring and Evaluating Effectiveness that focuses on how to assess the effectiveness of instructional programs and learning in the cognitive, psychomotor and affective domains. University of Southern Mississippi offers IT 241 Principles of Training and Development course that provides introduction and overview of training professions in both the public and private sector; to include onsite visitation of host industrial organizations and other institutions. Appalachian State University offers TEC 4660 Instructional Strategies in Career and Technology Education that explores instructional strategies appropriate for use in trade and industry (grades 9-12) and technology education (grades K-12) classrooms with the ultimate goal of preparing lesson plans, presentations and demonstrations, and engaging in K-12 classroom-based observations. However, these courses do not offer a hands-on experience of developing, evaluating, and revising training materials as the proposed ID 470 does.

3. Discussion of proposed course:

3.1
Course Objectives:

The proposed course is designed to help students to:

· Produce a first draft print copy of a training module.

· Obtain one review of a training module.

· Revise a training module based on the feedback received.

· Conduct three one-to-one formative evaluations of a training module, and describe the evaluation method and results.

· Revise a training module based upon the data collected during a one-to-one formative evaluations.

3.2
Content outline:

· Developing Instructional Materials

· The designer’s role in materials development and instructional delivery

· The delivery system and media selection

· Components of instructional package

· Existing instructional materials

· Designing and Conducting Formative Evaluations

· Subject-matter, learning , and learner specialists in formative evaluations

· One-to-one evaluation with learners

· Small-group evaluation

· Field trial

· Formative evaluation in the performance context

· Formative evaluation of selected materials

· Formative evaluation of instructor-led instruction

· Data collection

· Concerns influencing formative evaluation

· Problem solving during instructional design

· Revising Instructional Materials

· Data analysis for one-to-one trials

· Sequence for examining data

· Revision process

· Summative Evaluation

3.3
Student expectations and requirements:

Student expectations and course requirements may include such activities and projects as developing a training module, collaborating with a subject-matter expert, conducting formative evaluations, analyzing formative evaluation data, revising training materials, etc. The culminating project required of each student will be producing a 20-minute module of print-based training by employing the ADDIE (Analyze, Design, Develop, Implement, Evaluate) model.

3.4 Tentative texts and course materials:

Students will use the same textbook as in the ID 465 course:
Dick, Walter & Carey, Lou and Carey, Jim (2011). The Systematic Design of Instruction. (7th. ed.), Needham Heights, MA: Allyn & Bacon.

and

Morrison, Ross, Kalman, & Kemp (2013), Designing Effective Instruction. Hoboken, NJ: Willey & Sons, Inc.

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 Instructional Design faculty members were employed exclusively to deliver the Instructional Design program. In addition, several qualified part-time instructors have been identified who could also teach the course if needed.

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:
Fall 2014

7. Dates of prior committee approvals:

School of Teacher Education

02/14/2014

CEBS Curriculum Committee

__3/6/14_______

Unergraduate Curriculum Committee

University Senate

Proposal date: 12/02/2013

College of Education and Behavioral Sciences

Department of School of Teacher Education

Proposal to Create a New Course

(Action Item)

Contact Person: Xiaoxia “Silvie” Huang, xiaoxia.huang@wku.edu, 270-745-4322

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: ID 475

1.2 Course title: Interactive Multimedia for Training

1.3 Abbreviated course title: Multimedia for Training

1.4 Credit hours and contact hours: 3.0

1.5 Type of course: (L)-Lecture
1.6 Prerequisites: ID 460 and ID 465 or instructor approval; AND prerequisite or co-requisite: ID 470

1.7 Course catalog listing: Application of multimedia design principles in training settings. Students will design and develop a prototype for a multimedia instructional or training module in a specified context.
2.
Rationale:

2.1
Reason for developing the proposed course:
The proposed course aligns with the WKU mission of providing students with opportunities to become productive and engaged leaders in a global society, and it will better equip students with instructional design (ID) competencies and skills that are desirable in a competitive job market. We have consulted with potential employers and an ID advisory board with members of rich training experiences, and it was identified that industry standard media and technology skills for training are highly employable skills for instructional design students. The proposed course will allow students to apply principles and best practices of interactive multimedia design to producing a training module using appropriate software applications. The proposed course is necessary because it enhances and complements the skills and competencies students acquire in the other courses offered by the undergraduate Interactive Training Design certificate program. An interactive multimedia training course is commonly offered in undergraduate instructional design programs across different institutions. However, WKU currently does not have such a course that meets the requirement of skills and competencies expected of the students in the Instructional Design programs.

2.2
Proposed enrollment for the proposed course:
Estimated initial enrollment in the course is 8 to 11 students with a projected increase to 12-20 students per offering. The projection for enrollment is based on the national trend for growth in the field of instructional design, the projected growth of online enrollments in graduate program, and current overall enrollment in the Instructional Design master’s program. The enrollment should grow after the undergraduate certificate program is promoted and knowledge of its existence is well established. Some students in the undergraduate programs at WKU may use the proposed course as a content elective.

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

The proposed ID 475 Interactive Multimedia for Training course includes some topics covered in LME 445 Introduction to Educational Technology and LME 448 Technology Applications in Education in the Library Media Education program. However, those courses focus on P-12 classroom settings. Similarly, BE 310 – Advanced Computer Applications for Business and BE 410 – Digital Media for Business Educators offered by the Business and Marketing Education program focus on the setting for business. The proposed ID 475 is different because it focuses on applying principles and strategies of multimedia design, interface design, and visual design to producing and evaluating multimedia products in a variety of settings, such as business and industry, government, military, and higher educational institutions.

2.4

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

Several departments offer undergraduate courses that cover some of the topics in the proposed ID 475 course. For example, School of Journalism and Broadcasting offers JOUR 362 Web Narratives, JOUR 343 Print Design, Production and Typography, and JOUR 261 Introduction to Multimedia; Department of Art offers Art 430 Graphic Design and ART 436 Electronic Illustration. However, those courses do not focus on how to design interactive training materials. The proposed ID 475 Interactive Multimedia for Training course complements MGT473/PSY 473 Training in Business and Industry that focuses on an “introduction to theories, research and methods of training needs analysis, program design, implementation, and evaluation”. However, ID 475 is different than MGT473/PSY 473 because the former focuses on applying principles and strategies of multimedia design, interface design, and visual design to producing and evaluating multimedia training products in a variety of settings, such as government, military, P-12 schools, and higher educational institutions in addition to business and industry settings. The proposed ID 475 will also use current and emerging technology of which most employers expect instructional designers to be proficient users.

2.5

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

A multimedia course is typically offered in Instructional Design and Technology programs across different institutions. Comparing this course with other benchmark universities, Bowling Green State University offers TECH 4300 Development of Training Programs that focuses on the design, production, and evaluation of training programs for industry and business. James Madison University offers LTLE 339 Production of Computer-based Material for Education that focuses on developing computer-based educational material presentations. University of Southern Mississippi offers IT 469 Multimedia Design and Development that focuses on application applications for effective presentations. The proposed ID 475 is different from these courses at other universities in its emphasis on project-based learning that integrates multimedia applications into a systematic approach of training design in a variety of settings. This ID 475 course is intended to equip students with practical skills and competencies in applying multimedia principles and best practices in designing, developing, and evaluating an “authentic” interactive multimedia module for settings such as business and industry, government, military, or higher educational institutions. The proposed ID 475 will also use industry standard computer software of which most employers expect instructional designers to be proficient users.
3.
Discussion of proposed course:

3.1

Course Objectives:

Upon completion of this course, students will be able to:

· Interpret and apply copyright and intellectual property policies to multimedia development

· Apply principles and strategies of multimedia design, interface design, and visual design to evaluating existing and creating new multimedia products in an instructional design setting

· Examine and evaluate current software applications for multimedia development

· Design a multimedia module using appropriate software applications in training settings

· Develop a multimedia module using appropriate software applications in training settings

· Evaluate a multimedia module using appropriate software applications in training settings

3.2

Content outline:

· Introduction to multimedia design

· Copyright, fair use, and intellectual property issues for instructional designers

· Multimedia design principles

· Interface design principles

· Visual design principles

· Evaluating existing multimedia products for learning or training purposes

· Examining and selecting multimedia design software applications for instructional design projects

· Design specifications for instructional design projects

· Development of multimedia products for instructional design settings

· Publishing multimedia products

· Formative evaluation of multimedia products for learning or training purposes

3.3

Student expectations and requirements: Students may be assessed with a combination of the following assignments: reflection or group discussions on assigned topics, case analyses, evaluation and critique of multimedia products in instructional or training settings, presentation and writing report comparing and selecting multimedia design software applications, and design specification documents. The culminating project required of each student of the course is an effective and engaging multimedia module developed for an instructional or training setting. Final grade will be determined by the accumulation of scores of all the individual assignments and the final project.

3.4. Tentative texts and course materials:

Mayer, R. (2012). Multimedia learning (2nd ed.). New York, NY: Cambridge University Press.

4.
Resources:

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

4.2

Computer resources: The CEBS Dean has stated that equipment and software will be secured to support the course
5.
Budget Implications:

5.1
Proposed method of staffing: Two full-time Instructional Design faculty members were employed exclusively to deliver the Instructional Design program. In addition, several qualified part-time instructors have been identified who could also teach the course if needed.

5.2

Special equipment needed: Adobe Master Collection

5.3

Expendable materials needed: None

5.4
 Laboratory supplies needed: None

6.
Proposed term for implementation:
Fall 2014

7.
Dates of prior committee approvals:

School of Teacher Education

__02/14/2014_______

CEBS Curriculum Committee

__3/6/14_______

Undergraduate Curriculum Council

University Senate

Proposal Date: January 31, 2014
 College of Education and Behavioral Sciences

School of Teacher Education

Proposal to Create a New Certificate Program

(Action Item)

Contact Person: Xiaoxia “Silvie” Huang, xiaoxia.huang@wku.edu, 270-745-4322
1.
Identification of program:

1.1 Program title: Interactive Training Design

1.2 Required hours in program: 12 semester hours

1.3 Special information: This certificate would benefit any students interested in developing interactive training for almost any subject or topic.

1.4 Catalog description:

The most current program information may be found at www.wku.edu/ste.

The Instructional Design process involves analyzing learning and performance needs and designing, developing, implementing, evaluating, and managing instructional and non-instructional solutions to improve performance in various settings. This 12-hour Interactive Training Design Certificate program will prepare students to analyze learners, learning contexts and skills, and design learning activities. Students will learn to evaluate those learning activities and to revise training activities. Students will develop skills to develop multimedia training modules.

The Interactive Training Design Certificate program prepares and equips practitioners and students in training development. This is a skill needed in any topic, discipline, or workplace setting. Every business, government agency, nonprofit organization, industry, or educational institution offers training for its employees. This program prepares students to develop those training modules or activities, deliver that training, and evaluate the training. Examples encompass print and electronic elements that may include instructional videos, online instructional activities, user manuals for instructors, instruction manuals for commercial products, teaching manuals, professional development curricula, multi-media instructional units, training packs for trainers, instructional modules for vocational/technical courses, instructional modules for classroom instruction, and teaching and training aids in print or electronic formats. These skills would make students more employable after completion of this program.

Students who successfully complete the Interactive Training Design Certificate program will possess the following competencies and learning outcomes:

· Identify the steps, subordinate skills and entry behaviors and knowledge required to accomplish an instructional goal and correlated performance objectives.

· Produce an Instructional System Design process that is tailored to the education and training requirements of a specific organization or problem.

· Design a training module for a specific organization or problem to include context and learner analysis, write objectives and test items, prepare instructional strategies, and revise training module based on subject-matter expert feedback.

· Apply principles and strategies of multimedia design, interface design, and visual design to evaluating existing and creating new multimedia products in an instructional design setting

· Design, develop and evaluate a multimedia module using appropriate software applications in training settings

Admission Requirements:

Minimum requirements for acceptance into the Interactive Training Design Certificate program are:

· High School Diploma or Equivalent

· Application and Fee: Students seeking a certificate program must submit an online application with Undergraduate Admissions. The completed form must be submitted along with a one-time application fee of $40.00 (non-refundable).

· Transcript Record: Graduates/Transfers of accredited institutions other than WKU must submit an official transcript from that institution.

Certificate Requirements:

· ID 460 Introduction to Instructional Design, 3 credit hours
· ID 465 Analysis and Design of Training Materials, 3 credit hours
· ID 470 Development and Evaluation of Training Materials, 3 credit hours
· ID 475 Interactive Multimedia for Training, 3 credit hours
1.5 Classification of Instructional Program Code (CIP): 13.0501 Educational/Instructional Technology
2.
Learning outcomes of the proposed certificate program:

Students who successfully complete the Interactive Training Design Certificate program will possess the following competencies and learning outcomes:

· Identify the steps, subordinate skills and entry behaviors and knowledge required to accomplish an instructional goal and correlated performance objectives.

· Produce an Instructional System Design process that is tailored to the education and training requirements of a specific organization or problem.

· Design a training module for a specific organization or problem to include context and learner analysis, write objectives and test items, prepare instructional strategies, and revise training module based on subject-matter expert feedback.

· Apply principles and strategies of multimedia design, interface design, and visual design to evaluating existing and creating new multimedia products in an instructional design setting

· Design, develop and evaluate a multimedia module using appropriate software applications in training settings

3.
Rationale:

3.1 Reason for developing the proposed certificate program:

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, and to support the initiation of the Council on Postsecondary Education to develop a college educated and highly skilled work force by 2020, the proposed Interactive Training Design certificate program is designed to prepare students to analyze learners, learning contexts and skills, and design learning activities. Then students will learn to evaluate those learning activities and to revise training activities. Student will develop skills to develop multimedia training modules. The skills from this program can enhance the skill set of students from almost any undergraduate major. All disciplines and employment businesses or agencies provide training for their employees. Students who complete this certificate program will have the skill set to develop training modules.

According to the U.S. Department of Labor, Bureau of Labor Statistics, Occupational Outlook Handbook, 2013-14 Edition (http://www.bls.gov/ooh/), “Employment of instructional coordinators is expected to be 13% more than other occupations through the year 2022.” The Occupational Outlook Handbook provides further indications of educational program need in the area of Training Development Specialists. The median annual earnings of instructional coordinators in 2012 were $60,050. (U.S. Department of Labor, Bureau of Labor Statistics, Occupational Outlook Handbook, 2013-14 Edition (http://www.bls.gov/ooh/).
According to David Merrill (2013), a leader in the field of Instructional Design, many of the Instructional Design programs are moving to the undergraduate level for the training design skills and reserving the graduate programs for managerial training. We are proposing to “get our feet wet” with this national movement by offering these skills at the undergraduate level to WKU students from any major.
3.2 Relationship of the proposed certificate program to other programs now offered by the department:

The School of Teacher Education does not offer any undergraduate certificates related to Instructional Design. There is an Instructional Design Master of Science degree that offers more skills than the proposed undergraduate certificate program. There are many undergraduate teacher education programs that prepare students to earn a teaching certificate while the proposed Interactive Training Design certificate prepares students to design training for any workplace setting, mostly outside of public school education.
3.3 Relationship of the proposed certificate program to certificate programs offered in other departments:

Undergraduate certificate programs offered at WKU include Canadian Studies, Computer Literacy, Cross Cultural Communication in Health Care, Family Home Visiting, Leadership, Occupational Health and Safety, Worksite Health Promotion, and Long-term Care Administration. None of the curriculum of these certificate programs is related to the proposed Interactive Training Design certificate program.

3.4 Projected enrollment in the proposed certificate program:

Initial enrollment will be low over the first two years, but should increase to 15 to 20 students and rise beyond that in the following years. Since the program does not require prerequisites, course enrollment may be expected to attract students from WKU and from the business and industry community who are not degree seeking but have need to learn training and development skills.
As we have marketed the Master of Science degree in Instructional Design, many business employers have told us that they would like a similar undergraduate program since some of their employees, who could benefit from such a program, do not have bachelor’s degrees.
3.5 Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

James Madison University offers the Educational Media minor that focuses on the design of information, instruction and media. However, this program does not equip students with instructional design skills. Bowling Green State University offers the online Bachelor of Science degree completion program in Learning Design and Technology. The program emphasizes theory and communication skills, new technology systems and management. However, it does not focus on the core ID processes like analysis, design, development, and evaluation of instructional materials. Western Illinois University offers Bachelor of Science in Instructional Design and Technology and minors (each 21 credit hours) in Web design, Digital Media, and Photographic Media. The proposed undergraduate ID certificate does not concern web or media development. Rather, it covers the essential ID competencies that undergraduate students can apply for training development in their workplace. University of Southern Mississippi offers a Bachelor of Science in Instructional technology and Design. The learning outcomes of the proposed undergraduate ID certificate represent a subset of the large set of skills taught in the University of Southern Mississippi.

3.6 Relationship of the proposed certificate program to the university mission and objectives:

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, and to support the initiative of the Council on Postsecondary Education to develop a college educated and highly skilled work force by 2020, the proposed certificate program will offer valuable employment skills in developing training modules or activities. Any business or workplace must train its employees; therefore, these skills will make our graduates more employable upon graduation.
Instructional Design is a valued skill in international businesses because ID programs in the United States are known to empower students with more than just technology skills. Our WKU students who complete this certificate will possess skills in the full systematic instructional design process. As “A Leading American University with International Reach”, WKU graduates will be better equipped to take advantage of international internships and employment opportunities.

4.
Curriculum:

Certificate Requirements:

· ID 460 Introduction to Instructional Design, 3 credit hours

· ID 465 Analysis and Design of Training Materials, 3 credit hours

· ID 470 Development and Evaluation of Training Materials, 3 credit hours

· ID 475 Interactive Multimedia for Training, 3 credit hours

5.
Budget implications:

The two full-time Instructional Design faculty members will teach these courses. Two other qualified part-time instructors have been identified who could also teach courses if needed.
6.
Proposed term for implementation:

Fall 2014

7.
Dates of prior committee approvals:

	School of Teacher Education
	02/14/2014

	CEBS Curriculum Committee
	3/6/14

	Contact with Office of Academic Affairs
	

	Undergraduate Curriculum Committee
	

	University Senate
	

	Board of Regents
	

