Proposal Date: April 4, 2013
University College
Department of Interdisciplinary Studies
Proposal to Create a New Course

(Action Item)

Contact Person: Merrall Price, merrall.price@wku.edu, 745-4200.
1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: UC 100.
1.2 Course title: College and Career Explorations
1.3 Abbreviated course title: College and Career Explorations
1.4 Credit hours and contact hours: 1
1.5 Type of course: Seminar
1.6 Prerequisites/corequisites: Open to non-degree seeking students prior to high school graduation only.
1.7 Course catalog listing: One credit, dual credit on-line course for high school students to encourage exploration of academic and career choices and the relationship between the two.

2.
Rationale:

2.1 Reason for developing the proposed course: Though the state of Kentucky requires that students graduate high school college and/or career ready, students are often not well guided in these areas. This course enhances our partnerships with area high schools, leading students toward making informed decisions about their future careers, and encouraging them to consider WKU as their method of getting there.
2.2 Projected enrollment in the proposed course: 90-150.
Relationship of the proposed course to courses now offered by the department: No similar courses aimed at high school students.

2.3 Relationship of the proposed course to courses offered in other departments: UC 175, University Experience, includes a component that explores career options, but this is part of a larger course, and is aimed at a very different demographic (WKU freshmen). In addition, Counseling/Liberal Arts and sciences offers CNS 100 / COUN 100C, Educational and Life Planning, but again, to a very different demographic and with significantly different goals. We are aware of no other department offering similar courses aimed at high school students.

2.4 Relationship of the proposed course to courses offered in other institutions: We are aware of no other institution offering a similar course aimed at high school students.

3.
Discussion of proposed course:

3.1 Course objectives: This course will lead students through a number of exercises designed to get them to think about themselves, their career goals, and how to get there. By the end of the course, students will be able to demonstrate increased insight into their aptitude for various careers, to have explored potential career ideas, and to have learned and practiced some of the skills associated with a successful entry into college and/or the workplace.
3.2 Content outline:

a) Who am I?

i) Future career interests
ii) Family interview

iii) My Plan Career personality test

b) Where am I going?

i) What occupation?

ii) Career clusters

iii) Choosing occupations

c) How do I get there?

i) Action plan

ii) Job interview

iii) “Soft skills”

3.3 Student expectations and requirements: This is a pass/fail course. Students will be assessed on the basis on exercises that include interviews, activities, essays, and multi-media presentations.
3.4 Tentative texts and course materials: No traditional textbook: extensive course materials are already in place on Blackboard.
4.
Resources:

4.1 Library resources: Not required.
4.2 Computer resources: Instructional technology support will be provided via DELO.
5.
Budget implications:

5.1 Proposed method of staffing: Course sections are run by facilitators, usually staff or graduate students, supervised by an instructor of record. These are budgeted through DELO.
5.2 Special equipment needed: None.
5.3 Expendable materials needed: None.
5.4 Laboratory materials needed: None.
6.
Proposed term for implementation: Fall 2013
7.
Dates of prior committee approvals:
University College Undergraduate Curriculum Committee
April 10, 2013

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
