College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
November 3, 2010
The following items are being forwarded for the November 16, 2010 meeting:

	Type of Action
	Description of Item and Contact Information

	Action
	Multiple Revisions to a Course – PSY 201, Statistics in Psychology
Steven Haggbloom – steven.haggbloom@wku.edu, phone 5-4427

	Action
	Multiple Revisions to a Course – PSY 210, Experimental Psychology

Steven Haggbloom – steven.haggbloom@wku.edu, phone 5-4427

	Action

	Multiple Revisions to a Course – PSY 361, Psychological Tests and Measurements

Steven Haggbloom – steven.haggbloom@wku.edu, phone 5-4427

	Action

	Create a New Course – PSY 211, Research Methods in Psychology Laboratory
Steven Haggbloom – steven.haggbloom@wku.edu, phone 5-4427

	Action
	Revise a Program – 591, Psychology Extended Major

Steven Haggbloom – steven.haggbloom@wku.edu, phone 5-4427

	Action
	Revise a Program – 760, Psychology General Major

Steven Haggbloom – steven.haggbloom@wku.edu, phone 5-4427

Proposal Date: 8/26/2010

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Steven J. Haggbloom, email: steven.haggbloom@wku.edu, phone: 5-4427
1.
Identification of course:

1.1 Current course prefix (subject area) and number: PSY 201

1.2 Course title: Statistics in Psychology

1.3 Credit hours: 3

2.
Revise course title: N/A

2.1
Current course title:

2.2
Proposed course title:

2.3
Proposed abbreviated title:

2.4
Rationale for revision of course title:
3.
Revise course number:

3.1
Current course number: PSY 201

3.2
Proposed course number: PSY 301

3.3
Rationale for revision of course number: The course content is suitable for a Junior-level course and PSY 210 and a laboratory experience, PSY 211, are being made prerequities.

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites: PSY 100 and MATH 116 (or higher math course), with a grade of “C” or better; Corequisite: PSY 210

4.2
Proposed prerequisites: PSY 210, PSY 211, and MATH 116 (or higher math course), all with a grade of “C” or better.

4.3
Rationale for revision of course prerequisites/corequisites/special requirements: The sequence of core courses is being rearranged so that the research methods course, PSY 210, and a corequisite laboratory experience, PSY 211, will be prerequisites for PSY 301 Statistics in Psychology. The course sequence is being changed because an understanding of research methods and research design will better prepare students for understanding the statistical applications presented in PSY 301. The methods course corequisite requirement is being eliminated.

4.4
Effect on completion of major/minor sequence: This change should have little or no effect on time to complete requirements of the major (Ref. #s 591 & 760). Class scheduling may be somewhat easier for students because the 6-hr. PSY 201 and PSY 210 corequisite block is being eliminated. PSY 210 and PSY 211 will become prerequisites for PSY 301 Statistics in Psychology. The 1-credit-hour laboratory experience will add 1 hour to the 36-credit-hour-major. Additional provisions are not needed for current majors/minors because students in the past have completed PSY 201 and PSY 210 in the same term. Consequently, current majors/minors will complete the new sequence of courses (PSY 210 and PSY 211 before completing PSY 301) without a disruption.

5.
Revise course catalog listing:

5.1
Current course catalog listing: This two-course block is a fused presentation of statistics and experimental methodology for the psychologist. It includes methods of organizing, describing, and analyzing psychological data. Selected experiments from the main areas of the field are carried out by the students in the psychology laboratory.
5.2
Proposed course catalog listing: Methods of organizing, describing, and analyzing psychological data.
5.3
Rationale for revision of course catalog listing: The revised course listing more clearly distinguishes the content of the methods course from that of the statistics course.

6.
Revise course credit hours: N/A

6.1 Current course credit hours:

6.2 Proposed course credit hours:

6.3 Rationale for revision of course credit hours:

7.
Proposed term for implementation: Fall 2011. In the fall 2011 semester, one section of PSY 210 will be scheduled without the new corequisite PSY 211 lab section to accommodate students in earlier program years. The appropriate students will be advised into this section.This will ease the transition to the new requirements for students who have a catalog year of 2010 or earlier. ICAP exception forms will be submitted as needed to substitute PSY 301 for PSY 201. This plan has been approved by the Registrar.
8.
Dates of prior committee approvals:

Department of Psychology:

9/10/2011

CEBS Curriculum Committee

11/2/2010

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/26/2010

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Steven J. Haggbloom, email: steven.haggbloom@wku.edu, phone: 5-4427
1.
Identification of course:

1.1 Current course prefix (subject area) and number: PSY 210

1.2 Course title: Experimental Psychology

1.3 Credit hours: 3

2.
Revise course title:

2.1
Current course title: Experimental Psychology

2.2
Proposed course title: Research Methods in Psychology

2.3
Proposed abbreviated title: Research Methods

2.4
Rationale for revision of course title: The methodology psychology students need to know is broader than just experimental methodology and includes quasi-experimental methods, survey methodology, and qualitative methodology.
3.
Revise course number: N/A

3.1
Current course number:

3.2
Proposed course number:

3.3
Rationale for revision of course number:

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites: PSY 100 and MATH 116 (or higher math course), with a grade of “C” or better; Corequisite: PSY 201

4.2
Proposed prerequisite: PSY 100 with a grade of C or better; Corequisite PSY 211

4.3
Rationale for revision of course prerequisites/corequisites/special requirements: The sequence of core courses is being rearranged so that the research methods course, PSY 210, will be a prerequisite for Statistics in Psychology (currently PSY 201, but to become PSY 301). A corequisite 1-credit-hour laboratory experience will be required. The course sequence is being changed because an understanding of research methods and research design will better prepare students for understanding the statistical applications presented in the Statistics in Psychology course. The statistics course corequisite requirement is being eliminated.

4.4
Effect on completion of major/minor sequence: This change should have little or no effect on time to complete requirements of the major (Ref. #s 591 & 760). Class scheduling may be somewhat easier for students because the 6-hr. PSY 201 and PSY 210 corequisite block is being eliminated. PSY 210 and PSY 211 will become prerequisites for PSY 301 Statistics in Psychology. The 1-credit-hour laboratory experience will add 1 hour to the 36-credit-hour-major. Additional provisions are not needed for current majors/minors because students in the past have completed PSY 201 and PSY 210 in the same term. Consequently, current majors/minors will complete the new sequence of courses (PSY 210 and PSY 211 before completing PSY 301) without a disruption.

5.
Revise course catalog listing:

5.1
Current course catalog listing: This two-course block is a fused presentation of statistics and experimental methodology for the psychologist. It includes methods of organizing, describing, and analyzing psychological data. Selected experiments from the main areas of the field are carried out by the students in the psychology laboratory.
5.2
Proposed course catalog listing: Introduction to scientific thinking, research design, and research methods in psychology. Includes the nature of scientific explanations, validity, reliability, measurement scales, the rationale underlying hypothesis testing, critical evaluation of scientific evidence presented in journals and popular media, and how to write research reports.
5.3
Rationale for revision of course catalog listing: The revised course listing more clearly distinguishes the content of the methods course from that of the statistics course.

6.
Revise course credit hours: N/A

6.1 Current course credit hours:

6.2 Proposed course credit hours:

6.3 Rationale for revision of course credit hours:

7.
Proposed term for implementation: Fall, 2011
8.
Dates of prior committee approvals:

Department of Psychology:

9/10/2010

CEBS Curriculum Committee

11/2/2010

Undergraduate Curriculum Committee

University Senate

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/26/2010

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Steven J. Haggbloom, email: steven.haggbloom@wku.edu, phone: 5-4427

1.
Identification of course:

1.1 Course prefix (subject area) and number: PSY 361

1.2 Course title: Psychological Tests and Measurements

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements: PSY 100, PSY 201, and

PSY 210
3.
Proposed prerequisites/corequisites/special requirements: PSY 210 and PSY 211, or permission of the instructor

4.
Rationale for the revision of prerequisites/corequisites/special requirements: The

sequence of core courses is being rearranged so that the corequisite requirement between

the methods course (210) and the statistics course (old 201/new 301) will be eliminated.

In addition, a methods lab (211) is being added.
5.
Effect on completion of major/minor sequence: Because students will no longer need

to complete MATH 116 and PSY 201(old)/301(new), as a sequence before enrollment in

PSY361 it will facilitate students’ efforts to stay on track and complete the prerequisite

course sequence in a more timely manner.

6.
Proposed term for implementation: Fall, 2011
7.
Dates of prior committee approvals:

Department of Psychology:

9/10/2010

CEBS Curriculum Committee

11/2/2010

Professional Education Council (if applicable)

General Education Committee (if applicable)

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 8/26/2010

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Create a New Course

(Action Item)

Contact Person: Steven J. Haggbloom, email: steven.haggbloom@wku.edu, phone: 5-4427

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: PSY 211

1.2 Course title: Research Methods in Psychology Laboratory

1.3 Abbreviated course title: Research Methods Lab

1.4
Credit hours and contact hours: 1 credit hour; 2 contact hours

1.5
Type of course: B (Lab)

1.6
Prerequisites/corequisites: Prerequisite: PSY 100 with a C or better; Corequisite: PSY 210

1.7
Course catalog listing: Laboratory course to accompany PSY 210. Laboratory exercises involving research design, methodology, data collection, methods of organizing and presenting data, and research report writing.

2.
Rationale:

2.1 Reason for developing the proposed course: Psychology is a science and as such it is important that students have a laboratory experience. This course will ensure that all psychology majors have experience in the application of psychology research methodology in a laboratory setting. In addition, it is expected that the laboratory experience will better prepare students to succeed in some of the more research intensive upper-level courses, and better prepare them to participate in research projects for independent study course credit.
2.2 Projected enrollment in the proposed course: We project an enrollment of about 100-120 students per year (including summer) based on current annual enrollment in PSY 210.

2.3 Relationship of the proposed course to courses now offered by the department: The Department offers a research methods course (PSY210), but does not currently offer any laboratory courses. The lab course would provide hands-on experience with the methods students are learning about in PSY 210 by allowing students to run experiments, to collect data, and to present findings in APA style. In addition, the learning experiences provided by the lab course will strengthen the foundation for statistics and upper-division courses such as learning, cognition, and sensation and perception which require extensive knowledge of research methodology.

2.4 Relationship of the proposed course to courses offered in other departments: Other science disciplines at WKU offer laboratory courses (e.g., BIOL 114, BIOL 121, CHEM 121, CHEM 108, GEOL 113, PHYS 181) with instruction pertinent to methodology within that discipline. PSY 211 would be a lab directly related to the psychology discipline and will give students a hands-on opportunity to learn about research methods used in psychological research.

2.5 Relationship of the proposed course to courses offered in other institutions: Many of WKU’s benchmark institutions offer a laboratory experience in conjunction with a research methods or experimental psychology course. These include:

· The University of Central Missouri, PSY 2110 Research Design and Analysis I (3 hrs. lecture, 1 hr. lab) and PSY 2120 Research Analysis and Design II (3 hrs. lecture, 1 hr. lab)

· Eastern Michigan University, PSY 301 Introductory Experimental Psychology (3 hrs. lecture, 1 hr. lab)

· Middle Tennessee State University requires, PSY 3070 (3 hrs.) Research Methods and PSY 3071 (1 hr.) Research Methods Lab I

· Montclair State University, PSYC 301 Experimental Psychology (3 hrs. lecture, 1 hr. lab)

· Northern Arizona University, PSY 302 Research Methods (3 hrs. lecture, 1 hr. lab)

· Stephen F. Austin State University, PSY 341 Experimental Psychology (3 hrs. lecture, 1 hr. lab)

· Towson University, PSY 314 Research Methods (3 hrs. lecture, 1 hr. lab)

· University of Northern Iowa, PSYCH 2002 Research Methods (3 hrs. lecture, 1 hr. lab)

3.
Discussion of proposed course:

3.1 Course objectives: Students will be able to…

· describe the advantages and disadvantages of various research designs used in psychological research

· identify design issues such as eliminating confounds, control of extraneous variables, and external validity

· identify different types of research methods used in psychology

· identify techniques of data collection

· utilize psychology library resources

· create and deliver research presentations

· write research reports in APA style

3.2 Content outline: The course will consist of a series of weekly laboratory exercises designed to complement the topics covered in PSY 210 Research Methods in Psychology and to give students hands-on experience with research design, methodology, data collection, organization and description of data, and the presentation of research results across a range of topic areas in psychology. The particular laboratory exercises employed may vary somewhat across instructors, but in general the exercises will sample content from many areas of psychology including perception, learning, motivation, cognition, social interactions, personality, and so on in order to illustrate fundamental principles of research design and methodology.

· Week 1: Descriptive Statistics

· Week 2: Single-Subject Designs

· Week 3: Observational Research

· Week 4: Survey Research

· Week 5: Correlational Research

· Week 6: Two-Group Between Subjects Experiments

· Week 7: Multiple Group Between-Subjects Experiments

· Week 8: Within-Subjects Experiments

· Week 9: 2 x 2 Factorial Designs

· Week 10: Higher Order Factorial Designs

· Week 11: Ethics

· Week 12: Writing Results in APA Style

· Week 13: Presenting Results

· Week 14: Presenting Results

3.3 Student expectations and requirements: Students will be graded on their performance on laboratory exercises, presentations, written reports, and other assignments.

3.4 Tentative texts and course materials:

· Neuman, L.W. (2009). Understanding research. Boston, MA: Allyn & Bacon

· Salkind, N. (2009). Exploring research (7th Ed.). Upper Saddle River, NJ: Prentice Hall.

· Shaughnessy, J., Zechmeister, E., & Zechmeister, J. (2005). Research methods in psychology. Boston, MA: McGraw-Hill.

4.
Resources:

4.1 Library resources: Psychology journals already carried by the WKU library will provide an adequate library resource for this course.

4.2 Computer resources: Computer lab in the new Education and Psychology Building; American Psychological Association online Psychology Laboratory.

5.
Budget implications:

5.1 Proposed method of staffing: Existing 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 2011

7.
Dates of prior committee approvals:

Department of Psychology:

9/10/2010

CEBS Curriculum Committee

11/2/2010

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 8/26/2010

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Revise A Program

Action Item

Contact Person: Steven J. Haggbloom, email: steven.haggbloom@wku.edu, phone: 5-4427

1.
Identification of program:

1.1 Current program reference number: 591

1.2 Current program title: Psychology Extended Major

1.3 Credit hours: 51

2.
Identification of the proposed program changes: A 1-credit-hour laboratory course, PSY 211, is being added as a corequisite with research methods, PSY 210. PSY 340 is being added as a course in the Applied Psychology category.
3.
Detailed program description:

	Current Program

Extended Major

The extended major in psychology (reference number 591) requires a minimum of 51 semester hours and leads to a bachelor of arts degree. No minor or second major is required. The extended major is especially appropriate for the student whose career objectives require a more comprehensive undergraduate psychology background. The extended major is designed for students who maintain a minimum 2.50 GPA both overall and in psychology. Requirements are PSY100, 201-210 (prerequisite MATH 116), 361, 390 or 490, 495, and the indicated number of hours from each of the following categories.

Developmental Psychology: 3 hours
· PSY 321 - Child Developmental Psychology

· PSY 422 - Adolescent Psychology

· PSY 423 - Psychology of Adult Life and Aging

Social/Industrial-Organizational/Motivation: 3 hours
· PSY 350 – Social Psychology

· PSY 370 – Industrial/Organizational Psychology

· PSY 412 – Psychology of Motivation and Emotion

Personality/Abnormal Psychology: 3 hours
· PSY 440 – Abnormal Psychology

· PSY 450 - Introduction to Personality Theories

Biopsychology: 3 hours
· PSY 411 – Psychology of Sensation and Perception

· PSY 480 – Physiological Psychology

Learning/Cognition: 3 hours
· PSY 405 – Cognitive Psychology

· PSY 410 – Psychology of Learning

Applied Psychology: 3 hours
· PSY 371 – The Psychology of Sales Behavior

· PSY 455 – Introduction to Clinical Practice of Psychology

· PSY 422 – Beginning Skills in Psychological Interviewing

· PSY 443 – Behavior Modification

· PSY 470 – Psychology and Law

· PSY 473 – Training in Business and Industry

Psychology Electives: 15 hours

	Proposed Program

Extended Major

The extended major in psychology (reference number 591) requires a minimum of 52 semester hours and leads to a bachelor of arts degree. No minor or second major is required. The extended major is especially appropriate for the student whose career objectives require a more comprehensive undergraduate psychology background. The extended major is designed for students who maintain a minimum 2.50 GPA both overall and in psychology. Requirements are PSY100, 210, 211, 301 (prerequisite MATH 116), 361, 495, and the indicated number of hours from each of the following categories.

Developmental Psychology: 3 hours
· PSY 321 - Child Developmental Psychology

· PSY 422 - Adolescent Psychology

· PSY 423 - Psychology of Adult Life and Aging

Social/Industrial-Organizational/Motivation: 3 hours
· PSY 350 – Social Psychology

· PSY 370 – Industrial/Organizational Psychology

· PSY 412 – Psychology of Motivation and Emotion

Personality/Abnormal Psychology: 3 hours
· PSY 440 – Abnormal Psychology

· PSY 450 - Introduction to Personality Theories

Biopsychology: 3 hours
· PSY 411 – Psychology of Sensation and Perception

· PSY 480 – Physiological Psychology

Learning/Cognition: 3 hours
· PSY 405 – Cognitive Psychology

· PSY 410 – Psychology of Learning

Field Experience/Independent Study: 3 hours
· PSY 390 Field Experience in Psychology

· PSY 490 Research, Readings, or Special Projects in Psychology

Applied Psychology: 3 hours
· PSY 340 – Sport Psychology

· PSY 371 – The Psychology of Sales Behavior

· PSY 455 – Introduction to Clinical Practice of Psychology

· PSY 422 – Beginning Skills in Psychological Interviewing

· PSY 443 – Behavior Modification

· PSY 470 – Psychology and Law

· PSY 473 – Training in Business and Industry

Psychology Electives: 15 hours

4.
Rationale for the proposed program change: PSY 211 is being added to the program because the faculty have determined that a lab experience to accompany Research Methods, PSY 210, is essential to meeting the student learning outcomes for the major. PSY 340 was approved by the Department in October 2007 as a revision to the Extended Major, but that proposal was never forwarded on.

5.
Proposed term for implementation and special provisions (if applicable): Fall, 2011
6.
Dates of prior committee approvals:

Department of Psychology:

9/10/2010

CEBS Curriculum Committee

11/2/2010

Undergraduate Curriculum Committee

University Senate

University Senate

Attachment: Program Inventory Form
Proposal Date: 8/26/2010

College of Education and Behavioral Sciences

Department of Psychology

Proposal to Revise A Program

Action Item

Contact Person: Steven J. Haggbloom, email: steven.haggbloom@wku.edu, phone: 5-4427

1.
Identification of program:

1.1 Current program reference number: 760

1.2 Current program title: Psychology General Major

1.3 Credit hours: 36

2.
Identification of the proposed program changes: A 1-credit-hour laboratory course, PSY 211, is being added as a corequisite with research methods, PSY 210.
3.
Detailed program description:

	Current Program

General Major

The general major in psychology (reference number 760) requires a minimum of 36 semester hours and leads to a bachelor of arts degree. A minor or second major is required. At least half of the program must be in upper division courses (numbered 300 or above). Required courses are PSY100, 201,210 (prerequisite MATH 116), 361, 495, and the indicated number of hours from each of the following categories.

Developmental Psychology: 3 hours
· PSY 321 - Child Developmental Psychology

· PSY 422 - Adolescent Psychology

· PSY 423 - Psychology of Adult Life and Aging

Social/Industrial-Organizational/Motivation: 3 hours
· PSY 350 – Social Psychology

· PSY 370 – Industrial/Organizational Psychology

· PSY 412 – Psychology of Motivation and Emotion

Personality/Abnormal Psychology: 3 hours
· PSY 440 – Abnormal Psychology

· PSY 450 - Introduction to Personality Theories

Biopsychology: 3 hours
· PSY 411 – Psychology of Sensation and Perception

· PSY 480 – Physiological Psychology

Learning/Cognition: 3 hours
· PSY 405 – Cognitive Psychology

· PSY 410 – Psychology of Learning

Psychology Electives: 6 hours
	Proposed Program

General Major

The general major in psychology (reference number 760) requires a minimum of 37 semester hours and leads to a bachelor of arts degree. A minor or second major is required. At least half of the program must be in upper division courses (numbered 300 or above). Required courses are PSY100, 210, 211, 301 (prerequisite MATH 116), 361, 495, and the indicated number of hours from each of the following categories.

Developmental Psychology: 3 hours
· PSY 321 - Child Developmental Psychology

· PSY 422 - Adolescent Psychology

· PSY 423 - Psychology of Adult Life and Aging

Social/Industrial-Organizational/Motivation: 3 hours
· PSY 350 – Social Psychology

· PSY 370 – Industrial/Organizational Psychology

· PSY 412 – Psychology of Motivation and Emotion

Personality/Abnormal Psychology: 3 hours
· PSY 440 – Abnormal Psychology

· PSY 450 - Introduction to Personality Theories

Biopsychology: 3 hours
· PSY 411 – Psychology of Sensation and Perception

· PSY 480 – Physiological Psychology

Learning/Cognition: 3 hours
· PSY 405 – Cognitive Psychology

· PSY 410 – Psychology of Learning

Psychology Electives: 6 hours

4.
Rationale for the proposed program change: The sequence of core courses is being rearranged so that the research methods course, PSY 210, will have a corequisite 1-credit-hour laboratory experience, PSY 211, both of which will be prerequisites for Statistics in Psychology, PSY 301. The course sequence is being changed because an understanding of research methods and research design will better prepare students for understanding the statistical applications presented in the Statistics in Psychology course.
5.
Proposed term for implementation and special provisions (if applicable): Fall, 2011
6.
Dates of prior committee approvals:

Department of Psychology:

9/10/2010
CEBS Curriculum Committee

11/2/2010

Undergraduate Curriculum Committee

University Senate

University Senate

Attachment: Program Inventory Form
