College of Education and Behavioral Sciences (CEBS)

Office of the Dean -- 5-4662
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE
The following item is being forwarded for the December 9, 2014 meeting:
	Action Type
	Description of Item and Contact Information

	Action
	Create New Course – EDU 490, International Student Teaching
Contact Person: Fred Carter fred.carter@wku.edu & Janet Applin, janet.applin@wku.edu,

5-4014

Proposal Date: Sept. 5, 2014

College of Education and Behavioral Sciences

School of Teacher Education and Teacher Services

Proposal to Create a New Course

(Action Item)

Contact Person: Fred Carter Fred.carter@wku.edu & Janet Applin, janet.applin@wku.edu, 5-4014
1.
Identification of proposed course:
1.1 Course prefix (subject area) and number: EDU 490
1.2 Course title: International Student Teaching
1.3 Abbreviated course title: International Student Teaching
(maximum of 30 characters or spaces)

1.4 Credit hours:
1
Variable credit (yes or no)
1.5 Grade type: Pass/Fail
1.6 Prerequisites/corequisites: All professional education courses must be completed including the 3 credit hour Student Teaching Seminar and 10 credit hours of student teaching; a minimum overall GPA of 3.0; a completed and submitted Study Abroad application with a letter of interest, two letters of recommendation from WKU faculty members to the Director of Teacher Services, and a completed successful interview with the faculty selection team.
1.7 Course description: This course is part of the professional semester and is an elective taken during the senior year after successfully completing 12 weeks of stateside student teaching. Students will teach classes as assigned, serve as teacher assistants, observe, and teach English as appropriate in various international classrooms for four (4) weeks.
2.
Rationale:

2.1 Reason for developing the proposed course: This course will allow teacher services and the School of Teacher Education to provide one course for each international student teaching location. Prior to a temporary course being offered in Fall 2014, there were separate course sections for each individual student teaching area (Elementary Education, Special Education, Interdisciplinary Early Childhood Education, Middle Grades Education, and Secondary Education) and each individual international location. For example, in Spring 2014, there were 43 separate sections of Student Teaching for international student teaching. Creating this course will allow one section for each international location as opposed to one section for each location for each area of student teaching and cut down the number of sections to 8 from 43. In addition, in light of security concerns, fewer numbers of sections will allow international studies to locate specific students more efficiently in the event of emergency situations. This course has been requested by the Center for International Studies to allow more efficient scheduling and monitoring of student enrollment in these courses.
2.2 Projected enrollment in the proposed course: In fall 2014, twenty-four (24) students are enrolled in the temporary EDU 490. In spring 2013, 57 student teachers completed international student teaching. Based on these numbers, we estimate 20 to 60 students each term with spring terms traditionally yielding larger groups of student teachers.
2.3 Relationship of the proposed course to courses now offered by the department: Student teaching courses are only offered by the College of Education and Behavioral Sciences through the School of Teacher Education and Teacher Services.

2.4 Relationship of the proposed course to courses offered in other departments: There are no other student teaching courses offered in other academic units leading to recommendation for Kentucky Teacher Certification.
2.5 Relationship of the proposed course to courses offered in other institutions: All of WKU’s benchmark institutions offering teacher preparation and recommendations for Kentucky Teacher Certification are mandated to provide a professional semester in which student teaching is completed. WKU is the leader however, when it comes to international experiences in student teaching. The KY Education Professional Standards Board has supported WKU’s international student teaching program and has held it up as a model for other institutions. As a comparison, in spring 2014, the University of Kentucky had 10 student teachers complete an international experience and Northern Kentucky University had 3 student teachers complete an international experience. This is compared to WKU’s 24 and 57 students respectively. Other institutions seeking to expand their international student teaching programs have modeled WKU’s processes and procedures.
3.
Discussion of proposed course:

3.1 Schedule type: T
3.2 Learning Outcomes: In concordance with the university’s vision of being an, “A Leading American University with International Reach,” and the CEBS mission of, “Empowering individuals to lead and serve in our dynamic world” , the CEBS International Committee develops and facilitates international experiences through programs and activities. These activities are dynamic in nature and change depending on the current cultural environment and international location. The activities foster growth for CEBS students and faculty resulting in a deeper global awareness and appreciation of diversity within our global society.
3.3 Content Outline: Students experiencing student teaching abroad will:

· Attend and participate in two seminars for International Student Teaching in preparation for the experience.

· Cooperate with the host contact person to meet and fulfill teaching requirements.

3.4 Student expectations and requirements – Students will:

· Research chosen international location prior to departure.

· Demonstrate knowledge through their pre-travel interviews of the Teacher Services and WKU Study Abroad policies and procedures for international study.

· Submit a weekly blog or email to the Director of Teacher Services
· Document experiences through photographs and/or videotapes of teaching sessions if allowed by the host educators

· Participate in de-briefing with the Director of Teacher Services upon return to WKU.

3.5 Tentative texts and course materials: No texts are required, however, student must research their chosen international location on the web prior to departure and thoroughly review the Teacher Services website for international student teaching policies and procedures as well as the WKU Study Abroad Offices.
4.
Resources:

4.1 Library resources: Current Library Resources are Adequate
4.2 Computer resources: Current Computer Resources are Adequate
5.
Budget implications:

5.1 Proposed method of staffing: The Director of Teacher Services is listed as instructor on all Student Teaching courses in the college. This is the traditional practice and will be continued with this international student teaching course.
5.2 Special equipment needed: None
5.3 Expendable materials needed: None
5.4 Laboratory materials needed: None
6.
Proposed term for implementation: Spring 2015

7.
Dates of prior committee approvals:

	
	

	School of Teacher Education
	Sept. 12 2014

	CEBS Curriculum Committee
	Oct. 2, 2014

	Professional Education Council
	Nov. 12, 2014

	Undergraduate Curriculum Committee
	

	University Senate
	

	
	

