Ogden College of Science and Engineering
Office of the Dean
745-4449

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE
Date:	November 25, 2013

The Ogden College of Science and Engineering submits the following action items for consideration at the December 2013, UCC meeting:

I. New Business
	Type of item
	Description of Item & Contact Information

	Action
	Revise a Program
Ref. # 734, Middle School Science
Contact: Les Pesterfield, lester.pesterfield@wku.edu, x53603

Proposal Date: 04 September 2013

Ogden College of Science and Engineering
Office of the Dean
Proposal to Revise A Program
(Action Item)

Contact Person: Les Pesterfield, lester.pesterfield@wku.edu, 745-3603

1.	Identification of program:
1.1 Current program reference number: 734
1.2 Current program title: Middle School Science (“MSS”)
1.3 Credit hours: 46

2.	Identification of the proposed program changes:

2.1	Increase the number of hours in the major from 46 to 47
2.2	Clarify credit-hour designations for BIOL 303 and CHEM 470
2.3	Clarify number of required restricted electives

3.	Detailed program descriptions:
	
	Current program				Proposed program
	General:
1. 23 hours of introductory science core courses are required.
2. A science research methods course, SMED 360, is required.
3. 20 hours of upper level science courses are required including a required course in each of the five disciplines and one from a list of restricted electives.
4. Completion of MATH 117 or 136 or 142 as a support course is required.
5. All courses must be completed with a grade of C or better. All science courses must be completed with an average GPA of 2.75 or better.
6. Students must also complete the SMED major.
	General:
1. 23 hours of introductory science core courses are required.
2. A science research methods course, SMED 360, is required.
3. 21 hours of upper level science courses are required including a required course in each of the five disciplines and two from a list of restricted electives.
4. Completion of MATH 117 or 136 or 142 as a support course is required.
5. All courses must be completed with a grade of C or better. All science courses must be completed with an average GPA of 2.75 or better.
6. Students must also complete the SMED major.

	Required introductory science courses (23hrs)

ASTR 104	 Astronomy of the
 Solar System (3)
 or ASTR 106 Astronomy of
 Stellar Systems (3)
BIOL 120/121 Biological Concepts:
 Cells, Metabolism, and Genetics (4)
BIOL 122/123 Biological Concepts:
 Evolution, Diversity & Ecology (4)
CHEM 105/106 Fund. of Gen. Chemistry (4)
 or CHEM 120/121 College Chemistry I (5)

GEOL 111/113	The Earth (4)
 OR GEOL 112/114	 Earth History (4)

PHYS 201	College Physics I (4)
 or PHYS 231/232 	College Physics
 and Biophysics I (4)

	Required introductory science courses (23 hours)

ASTR 104	 Astronomy of the
 Solar System (3)
 or ASTR 106 Astronomy of
 Stellar Systems (3)
BIOL 120/121 Biological Concepts:
 Cells, Metabolism, and Genetics (4)
BIOL 122/123 Biological Concepts:
 Evolution, Diversity & Ecology (4)
CHEM 105/106 Fund. of Gen. Chemistry (4)
 or CHEM 120/121 College Chemistry I (5)

GEOL 111/113	The Earth (4)
 OR GEOL 112/114	 Earth History (4)

PHYS 201	College Physics I (4)
 or PHYS 231/232 	College Physics
 and Biophysics I (4)

	Science research course:
SMED 360 Research Methods for
 Mathematics and Science Teachers (3)

	Science research course:
SMED 360 Research Methods for
 Mathematics and Science Teachers (3)

	Upper level science courses (20 hours):

All of following courses (17 hours):
ASTR 405	Astronomy for Teachers (3)
BIOL 303	Life Sciences for Middle Grades Teachers (4)
CHEM 470	Chemistry/Middle School (4)
GEOL 305 Earth Systems Science for Teachers (3)
PHYS 410 	Physics for Teachers (3)

One restricted elective (min. 3 hours) from:
BIOL 319/322	Molecular and Cell Biology (4)
BIOL 325	Insect Biodiversity (3)
BIOL 326	Ornithology (3)
BIOL 327	Genetics (4)
BIOL 334	Animal Behavior (3)
BIOL 348	Plant Taxonomy (3)
GEOG 471	Natural Resource Mgt. (3)

GEOL 308 	Structural Geology (4)
GEOL 310 	Global Hydrology (3)
GEOL 311 	Oceanography (3)
GEOL 325	Intro Minerals and Rocks (3)
GEOL 380	Intro Field Techniques (3)
GEOL 405	Paleontology (4)
SMED 300	Middle Grade Science Skills (3)
SMED 400	Applying Middle Grade Science Across Disciplines (3)
	Upper level science courses (21 hours):

All of following courses (15 hours):
ASTR 405	Astronomy for Teachers (3)
BIOL 303	Life Sciences for Middle Grades Teachers (3)
CHEM 470	Chemistry/Middle School (3)
GEOL 305 Earth Systems Science for Teachers (3)
PHYS 410 	Physics for Teachers (3)

Two restricted elective (min. 6 hours) from:
BIOL 319/322	Molecular and Cell Biology (4)
BIOL 325	Insect Biodiversity (3)
BIOL 326	Ornithology (3)
BIOL 327	Genetics (4)
BIOL 334	Animal Behavior (3)
BIOL 348	Plant Taxonomy (3)
GEOG 471	Natural Resource Mgt. (3)

GEOL 308 	Structural Geology (4)
GEOL 310 	Global Hydrology (3)
GEOL 311 	Oceanography (3)
GEOL 325	Intro Minerals and Rocks (3)
GEOL 380	Intro Field Techniques (3)
GEOL 405	Paleontology (4)
SMED 300	Middle Grade Science Skills (3)
SMED 400	Applying Middle Grade Science Across Disciplines (3)

	Support course

MATH 117 Trigonometry (3) or
MATH 136 Calculus I (4) or
MATH 142	Calculus with Applications for Life Sciences (5)

	Support course

MATH 117 Trigonometry (3) or
MATH 136 Calculus I (4) or
MATH 142	Calculus with Applications for Life Sciences (5)

4.	Rationale for the proposed program change:
The Middle School Science Education major (reference number 734) requires a total of 46 hours of coursework. The University requires that at least half the hours in the major be at the 300-level or above. In the current program, both CHEM 470 Chemistry for Middle School Teachers and BIOL 303 Life Sciences for Middle Grades Teachers are designated as 4-credit-hour courses. However, those courses are offered as 3-credit-hour courses. As a result, students are 2 credit hours short of satisfying the University requirement that at least half the hours in the major be at the 300-level or above. Therefore, students must take an additional course at the 300-level or above to satisfy the requirement.
The proposed changes reflect a correction to the number of credit hours designated for CHEM 470 and BIOL 303 and a clarification in the number of restricted upper division courses required to complete the major.

5.	Proposed term for implementation and special provisions (if applicable):

Fall semester 2014

6.	Dates of prior committee approvals:

	SKyTeach Faculty					 September 4, 2013
	
	Ogden Dean’s Office					 September 23, 2013

	Ogden College Curriculum Committee			 October 10, 2013

	Professional Education Council 				_November 13, 2013

[bookmark: _GoBack]	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

