College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
January 5, 2012
The following information proposal is being forwarded for the January 26, 2012 meeting:

	Type of Action
	Description of Item and Contact Information

	Information
	Change Course Prefix EXED
Contact: Janet Applin – janet.applin@wku.edu – 745-6105 or 745-4014

Proposal date11/18/2011

Memorandum

Proposal to Change Course Prefix EXED (Exceptional Education)

(Information Item)

TO:

Undergraduate Curriculum Committee

FROM:
Sponsoring Unit: College of Education and Behavioral Sciences

Department: School of Teacher Education

Contact Person’s Name: Janet Applin

Contact Person’s Email: janet.applin@wku.edu

Contact Person’s Phone: 745-6105 or 745-4014

CHANGE:
Current Course Prefix: EXED

Proposed Course Prefix: SPED

COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE

PREFIX (SUBJECT AREA):

200

330

331

332

333

334

415

416

417

418

419

421

422

430

431

432

433

434

460

490

491

RATIONALE: One aspect of the proposal to revise the undergraduate program in Exceptional Education is changing the name of the program from Exceptional Education to Special Education. As part of that program revision, this proposal requests changing the prefix of all special education courses from EXED to SPED. Although the state of Kentucky recognizes the term “Exceptional Child Education,” and the international professional organization for special educators is named, “The Council for Exceptional Children,” the name of our program area (Exceptional Education) is not readily recognized by prospective students searching for a preparation program leading to certification in special education. Students at recruiting events and those in the Academic Transition Programs sometimes choose to major in an alternative major because they did not see a “Special Education” program option. In addition, faculty members from WKU often have to explain that Exceptional Education IS Special Education to other professionals when attending national professional conferences and events. Major programs at institutions of higher education in our field overwhelmingly identify their programs as, “Special Education.” Even with colleagues within our own College of Education and Behavioral Sciences at WKU, it is sometimes necessary to explain that Exceptional Education IS Special Education. To better market and promote our program so that our program is easily recognizable, a prefix change from EXED to SPED is proposed.

DATE OF IMPLEMENTATION: Summer 2012
College of Education and Behavioral Sciences (CEBS)

Office of the Dean

54662

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date:
January 5, 2012

The following proposals are being forwarded for the January 26, 2012 meeting:

	Type of Action
	Description of Item and Contact Information

	Consent
	Revise Course Prerequisites/Corequisites – PSY 301, Statistics in Psychology
Contact: Steven Haggbloom, steven.haggbloom@wku.edu, 54427

	Action
	Revise a Program – 591, Psychology Extended Major

Contact: Steven Haggbloom, steven.haggbloom@wku.edu, 54427

	Action
	Revise a Program – 760, Psychology General Major
Contact: Steven Haggbloom, steven.haggbloom@wku.edu, 54427

Proposal Date: 9/16/2011

College of Education and Behavioral Sciences

Department of Psychology

 Proposal to Revise Course Prerequisites/Corequisites

(Consent Item)

Contact Person: Steven J. Haggbloom, steven.haggbloom@wku.edu, 54427

1.
Identification of course:

1.1 Course prefix (subject area) and number: PSY 301

1.2 Course title: Statistics in Psychology

1.3 Credit hours: 3

2.
Current prerequisites/corequisites/special requirements: PSY 210, PSY 211, and MATH 116 (or higher math course), all with a grade of “C” or better.

3.
Proposed prerequisites/corequisites/special requirements: PSY 210 and PSY 211 with a grade of “C” or better.
4.
Rationale for the revision of prerequisites/corequisites/special requirements: Department faculty who teach statistics are in general agreement that College Algebra is not needed as a prerequisite for students to be successful in PSY 301.

5.
Effect on completion of major/minor sequence: This change may facilitate completion of the general and extended psychology majors because students will not have to complete their General Education mathematics requirement in order to qualify to enroll in PSY 301.
6.
Proposed term for implementation: Fall 2012

7.
Dates of prior committee approvals:

Department of Psychology:

October 14, 2011

CEBS Curriculum Committee

December 6, 2011

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/14/2011

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: 52

2.
Identification of the proposed program changes: Establish a minimum mathematics requirement as follows: MATH 183 (recommended), or other mathematics course (excluding MATH 109) or ACT score that satisfies the mathematics General Education requirement.
3.
Detailed program description:

	Current 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

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
	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. Required courses are PSY100 Introduction to Psychology (3), PSY 210 Research Methods in Psychology (3), PSY 211 Research Methods in Psychology Lab (1), PSY 301 Statistics in Psychology (3), PSY 361 Psychological Tests and Measurements (3), and PSY 495 History and Systems of Psychology (3), MATH 183 (recommended) or other mathematics course (excluding MATH 109) that satisfies the mathematics General Education requirement, and the indicated number of hours from each of the following categories.

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

· PSY 422 - Adolescent Psychology (3)

· PSY 423 - Psychology of Adult Life and Aging (3)

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

· PSY 370 – Industrial/Organizational Psychology (3)

· PSY 412 – Psychology of Motivation and Emotion (3)

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

· PSY 450 - Introduction to Personality Theories (3)

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

· PSY 480 – Physiological Psychology (3)

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

· PSY 410 – Psychology of Learning (3)
Applied Psychology: 3 hours
· PSY 340 – Sport Psychology(3)
· PSY 371 – The Psychology of Sales Behavior (3)

· PSY 455 – Introduction to Clinical Practice of Psychology (3)

· PSY 422 – Beginning Skills in Psychological Interviewing (3)

· PSY 443 – Behavior Modification (3)

· PSY 470 – Psychology and Law (3)

· PSY 473 – Training in Business and Industry

Psychology Electives: 15 hours

4.
Rationale for the proposed program change: By means of a separate curriculum proposal, MATH 116 is being deleted as a prerequisite for PSY 301 Statistics in Psychology. However, because psychology is a science, technology, engineering, and mathematics (STEM) discipline with a significant research component to most courses, psychology students will benefit from a stronger than minimum mathematics requirement. MATH 183, which has the same entrance requirements as MATH 116, is recommended because the additional exposure to statistical methods, research design, and statistical reasoning is particularly relevant to understanding the research content of many upper division psychology courses. However, other mathematics courses above MATH 109 will also help to ensure students have a level of mathematical reasoning that will contribute to success in psychology courses with a significant science content.
5.
Proposed term for implementation and special provisions (if applicable): Fall, 2012
6.
Dates of prior committee approvals:

Department of Psychology:

10/14/2011

CEBS Curriculum Committee

12/6/2011

Undergraduate Curriculum Committee

University Senate

University Senate

Proposal Date: 10/14/2011

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: 37

2.
Identification of the proposed program changes: Establish a minimum mathematics requirement as follows: MATH 183 (recommended), or other mathematics course (excluding MATH 109) or ACT score that satisfies the mathematics General Education requirement.
3.
Detailed program description:

	Current 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
	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 Introduction to Psychology (3), PSY 210 Research Methods in Psychology (3), PSY 211 Research Methods in Psychology Lab (1), PSY 301 Statistics in Psychology (3), PSY 361 Psychological Tests and Measurements (3), and PSY 495 History and Systems of Psychology (3), MATH 183 (recommended) or other mathematics course (excluding MATH 109) that satisfies the mathematics General Education requirement, and the indicated number of hours from each of the following categories.

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

· PSY 422 - Adolescent Psychology (3)

· PSY 423 - Psychology of Adult Life and Aging (3)

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

· PSY 370 – Industrial/Organizational Psychology (3)

· PSY 412 – Psychology of Motivation and Emotion (3)

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

· PSY 450 - Introduction to Personality Theories (3)

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

· PSY 480 – Physiological Psychology (3)

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

· PSY 410 – Psychology of Learning (3)

Psychology Electives: 6 hours

4.
Rationale for the proposed program change: By means of a separate curriculum proposal, MATH 116 is being deleted as a prerequisite for PSY 301 Statistics in Psychology. However, because psychology is a science, technology, engineering, and mathematics (STEM) discipline with a significant research component to most courses, psychology students will benefit from a stronger than minimum mathematics requirement. MATH 183, which has the same entrance requirements as MATH 116, is recommended because the additional exposure to statistical methods, research design, and statistical reasoning is particularly relevant to understanding the research content of many upper division psychology courses. However, other mathematics courses above MATH 109 will also help to ensure students have a level of mathematical reasoning that will contribute to success in psychology courses with a significant science content.
5.
Proposed term for implementation and special provisions (if applicable): Fall, 2012
6.
Dates of prior committee approvals:

Department of Psychology:

10/14/2011
CEBS Curriculum Committee

12/6/2011

Undergraduate Curriculum Committee

University Senate
