FACULTY SENATE AGENDA
Date: October 20, 2005
3:00- 5:00 P.M.

Place: Taft Botner Room, Killian 104

I. ATTACHMENTS
A. Tentative minutes from meeting of September 14, 2005
B. Curriculum items

II. ANNOUNCEMENTS

 A. Roll Call

B. Approval of the Minutes of September 14, 2005
C Administrative Report
D. Faculty Assembly Delegate- Gary Jones
E. SGA President
F. Staff Forum Chair
G. UAC Chair- Al Proffit

H. Scott Philyaw, Vice Chair of Faculty

SACS- AEIOU

Computer Requirement
I. Newt Smith, Chair of the Faculty

Faculty Center

III. COUNCIL REPORTS
1. Academic Policy & Review Council

Delivery of Courses

Book Rental

2. Collegial Review Council

Collegial Review Document

Evaluation of Non-Tenure Faculty

3. Faculty Affairs Council

Part-Time Faculty

Intellectual Property

IV. OTHER BUSINESS

A. Old

B. New

Academic Regulation

Student Assessment

C. Curriculum Items

WESTERN CAROLINA UNIVERSITY

FACULTY SENATE MEETING MINUTES

Date: September 14, 2005

Taft Botner Room (Killian 104)

I. ANNOUNCEMENTS

A. Minutes of August 19, 2005 meeting were amended as follows: Wendy Gordon has been elected to the Academic Problems Committee, Under Scott Philyaw’s report defiant show read deficient.

B. Roll Call

Members present: Malcolm Abel, Millie Abel, Patricia Bailey, Barbara Bell, Eddie Case, Marilyn Chamberlin, Jill Ellern, Deidre Elliott, Bruce Henderson, Don Livingston, George Mechling,

Members with proxies: Stephen Ayers, Sheila Chapman, Cheryl Clark.

Members absent: Jim Addison, Richard Beam, Jim Carland, Frank Lockwood

C. Administrative Report, Kyle Carter, Provost

1. Fall enrollment fell a few students short of our target. We do not know

what will happen to the budget. We are hoping to be “held harmless” and

have no cuts to the budget. We need to focus on enrollment and

marketing and image of the university.

2. The budget allocations are complete. There will be some extra money

for travel, emergencies and academic equipment.

3. We need to work on “compliance” for part-time faculty.

4. There are many changes occurring within offices. There are new staff.

We are working on customer service, graduate, international and

sponsored programs.

5. We are looking to simplify the proposal procedure.

6. Scott Philyaw is working on the America Democracy Project.

7. There is a 2% raise to the salary. SPA staff will receive their raise in

the September paycheck and Faculty & EPA in October.

8. On Monday 9/19 there will be a meeting to begin to look at the

structure of the Colleges.

Questions/Discussion

· Where was the student shortfall?

Graduates and transfers were up. Retention and freshman not as good as hoped.

· What was the impact of the problem dorm?

None, we have plenty of rooms.

· It was suggested that the parking sticker transfer fee be revoked.

D. UNC Faculty Assembly

We are not sure if our delegates will attend the up coming meeting

E. SGA President. No Report

F. Staff Forum Chair.

G. University Advisory Council, Chair Al Proffit

H. The Senate approved the following to represent the Faculty on the UAC Cheryl Clark, Heidi Buchanan, Don Livingston and Paul Jacques.

I. Bil Stahl, Information Technology at WCU September 28, 2005

Basic Challenges


IT substantially affects almost everyone on campus.


Struggle between making IT simple and dealing with increasing complexity.


Balance new technologies with maintaining a level of stability.


IT is an agent of change, but does not “own” the changes made possible.

IT Staffing Distribution

Campus Network Ports

Number of PCs Supported

IT Continuation Budget Allocation

FY 06 Budget Allocations


$1,353,520 One-time allocation


$100,000 for Career Banding


$60,000 for Network Security Analyst

One Time Allocations


Banner $202,520


Oracle $258,995


New Faculty Computers $107,366


Appworx $136,239


Web LIFT $24,400


IT Improvements $624,000

IT Improvements


Server Area Network (SAN) $210,000


Securefast Upgrade $300,000


Retire Netware $150,000


Wireless network
$100,000


Faculty/staff PC refresh?


$760,000 w/o PC refresh!

Major Priorities


Upgrade Server technology


Upgrade Backup technology


Implement Storage Area Network (SAN)


Enhance Network Security


Relieve Network Congestion


Implement Virtual Private Networks (VPN)


Implement Identity Management


Retire Novell network technology


Wireless Networking


Standardize system architecture


Enhance student email services


Enhance WebCT support


Enhance Help Desk system (Remedy)


Upgrade voice mail system


Test Internet-based telephone service (VoIP)


Call Center Telephone System


Implement “thin-client” computing where appropriate (Citrix)


Implement Resource 25


Roll out MS Office 2003 (SMS)


Upgrade selected faculty and staff computers (including 77 new faculty!)


Upgrade computer labs and Eclassrooms


Initiate student “laptop” checkout pilot


Enhance Project Management processes


Supported Software/Hardware process


Move from Forsyth


Strategic Plan by July 2005!

Project Management Process


Over 200 major projects on IT’s list


Project List and Status will be public


Project Request Process


Define Priorities


Project Plans with commitments

IT Strategic Plan


Provide a reliable, robust, secure information technology infrastructure for the University


Ensure that information technology is appropriately integrated into the University’s operations


Enable the effective integration of information technology into instruction and research


Effectively deploy and manage information technology to support the University’s administrative and business operations


Conduct a continuous scan for best practices and technologies and appropriately recommend to the university


Effectively communicate with the university about IT issues

IT Governance Structure

J. Carol Burton ,SACS

Western Carolina University SACS Review

[image: image1.png]

Principles of Accreditation

Compliance and QEP Committees - Updates and Issues

Faculty Senate – September 14, 2005
· Fall 2005 Timeline of Activities

· Compliance Committee is reviewing and editing the draft compliance document. More than 90 members of the campus community have agreed to serve as readers/reviewers of the first draft of responses to the SACS standards.

· The QEP Committee is conducting internal and external research on areas related to enhancing student learning and our QEP themes. The committee is also working on defining a formal topic for the QEP.

· Ann Chard, SACS Liaison, has been invited to visit Western in November to share observations and make recommendations about our progress relative to the QEP and the Compliance Certification.

· Compliance Standards of Concern

There are several standards that, if we submitted a response to reflect how we currently operate, would be judged noncompliant or partially compliant. Policies and procedures are being developed to address issues raised by these standards.

· 2.5 – Institutional Effectiveness. The institution engages in ongoing, integrated, and institution-wide research-based planning and evaluation processes that incorporate a systematic review of programs and services that (a) results in continuing improvement, and (b) demonstrates that the institution is effectively accomplishing its mission. This standard relates to assessment and strategic planning processes.

· 3.2.10 – Evaluation of Administrators. The final draft of an evaluation instrument for all administrators, with the exception of the Chancellor (which is already in place), is being submitted for approval to the Executive Council. Plans are to initiate the new process by the end of September, 2005. Job descriptions for all employee positions defined by General Administration as administrator have been developed within the last eight months and are now available in Human Resources. Members of the Compliance Committee are currently revising the response to this standard based on information received from the colleges on dean, associate dean, and department head evaluations. In some cases, there are no written procedures outlining the evaluation process for administrators in this group.

· 3.4.11 and 3.9.2 – Security, confidentiality, and integrity of student (academic and nonacademic) records. This standard encompasses FERPA (Family Educational Rights to Privacy Act), HIPPA, and other federal mandates. The university has contracted with Unisys to provide a gap analysis and assessment of current practice, a plan for compliance with these areas, and to develop training modules for all employees, including new hires and student workers. This plan is being implemented currently.

· 3.7.1 – Faculty Credentials. We are establishing systems to verify and track faculty credentials as linked to course discipline, as well as a system to justify faculty with non-traditional credentials (AA-21).

· 3.7.2 – Faculty Evaluations. Meetings are in progress between the provost, the chair of the faculty, and the chair of the faculty senate council on collegial review, to address this area since some faculty who are not on tenure-track are not formally evaluated. Additionally, the AFE (Annual Faculty Evaluation) and TPR (Tenure, Promotion and Reappointment) processes need to be consistently outlined in the Faculty Handbook. In some cases, the language is inconsistent. These topics have been placed on the agenda of the next department heads workshop.
· QEP working topic

From Students to Educated Citizens: Learning Through Engagement (Enhancing Student Learning by Application of Knowledge, Experiential Education, and Professional Endeavor in a Regional and Global community).
For more information: www.wcu.edu/sacs
K. Newt Smith, Chair of Faculty

1. The Board of Trustees approved the construction of another cell phone tower and stronger Internet connections through broad band technology.

2. The Board of Governors is impressed with the role of the Senate and how the campus has taken on a role in economic development of the region.

3. A marketing meeting will focus on enrollment growth. Everyone needs to recruit.

L. Scott Philyaw, Vice Chair of Faculty

1. A draft is being created outlining the computer requirements. Assessment tools and workshops will be developed. The goal is faculty will be able to focus on teaching content using technology. Some sort of competency certificate may also be developed.

II. COUNCIL REPORTS

A. Academic Policy & Review, Malcolm Abel, Chair

 At the most recent meeting of the Academic Policy and Review Council, a

 priority of issues for this semester was discussed.

 First, is a policy on courses as to type of delivery. There was some initial

 discussion last semester. This issue will be discussed in much more detail in the October meeting. The goal is to arrive at a schema which will be reported to the Faculty Senate.

 Second, a complete review of the book rental system will be made and

 reported to the Faculty Senate. There is a report on the Provost's webpage to

 which we will refer for initiating this discussion. Inputs from all

 constituencies will be encouraged to achieve the goal of what is best for the

 students. We are inviting Pam DeGraffenreid to inform us of the current policy and all of its ramifications, and selected faculty, staff and students for perspectives as to outputs.

 Third, an oversight of the changes in the colleges and their interactions with

 other academic units. There are meetings at the colleges and university wide

 which are forthcoming. Our goal is simply one of oversight to ensure the integrity of curriculum, the continuance of faculty related policies, and full consideration of relevant student centered academic learning processes.

 Fourth, the Liberal Studies Committee is expected to complete the assessment

 project and reporting to the APRC. We look forward to a rigorous review and

 quickest recommendation to the Faculty Senate.

 And, fifth, the assessment guidelines for all programs that can be used in

 individual courses has been discussed in the past, and the initial placement of the subject for discussion should be determined.

 B.
Collegial Review Council

 1. Follow the Handbook process

 2. AFE/Tenure process document is moving along. It must be approved by

 the Board of Trustees and the Board of Governors if the rules change.

 Procedural changes may be approved by Dr. Carter. The process may be

 implemented if it doesn’t violate policy or code. Most of our changes are

 procedural.

 Questions /Discussion

· Why is tenure and first promotion still a problem?

 It is a change in policy.

· There is much anxiety over the restructuring of the colleges and tenure.

 This new policy will help.

· Is the new document coming out before this year’s tenure documents are due?

No

 3. Student Assessment Instrument

Motion: Use a 4 item plus N?A Lickert Scale in the Student

Assessment Instrument. (Proffit & Spencer)

Passed by Voice vote.

 C. Faculty Affairs Council, Austin Spencer, Chair

 1. The task force on intellectual property had a fall orientation meeting on

 September 6th. The task force elected Mary Anne Nixon chair for the fall semester. The task force will have a working meeting on Oct 21 from 12-5 in Forsyth 214. The task force will have a working draft of their recommendations to present to the Senate by December 1, 2005.

 2. The Council on Faculty Affairs has begun a review of its work on part-
 time faculty and will make assignments for the fall in early October.

III. OTHER BUSINESS

A. Old Business

 1. Withdrawal Policy

 The Graduate Council voted on 3/18/05 to use the same policy as the undergraduate policy.

B. New Business

1. Academic Integrity Proposal

Proposed Changes to Procedures for Promoting Academic Integrity

Academic Honesty Policy (currently found on page 7 of the Student Handbook)

1. Instructors have the right to determine the appropriate sanction or sanctions for academic dishonesty within their courses up to and including a final grade of “F” in the course. Within 5 calendar days of the event, the instructor will inform their department head in writing of the academic dishonesty charge and sanction.

2. The department head will meet with the student to inform them orally and in writing of the charge and the sanction imposed by the instructor within 10 calendar days of written notice from the instructor. Prior to this meeting, the department head will contact the Office of Student Judicial Affairs to establish if the student has any record of a prior academic dishonesty offense. If there is a record of a prior academic dishonesty offense, the matter must be referred directly to the Office of Student Judicial Affairs. In instances where a program does not have a department head, the Dean or Associate Dean of the college will assume the duties of department head for cases of academic dishonesty.

3. If the case is a first offense, the student can choose to accept the charge and sanction from the instructor by signing a Mutual Agreement with the department head or can choose to have a hearing with the Academic Integrity Board. Within 10 calendar days of the meeting with the student, the department head will 1) report the student’s choice of action in writing to the Office of Student Judicial Affairs, 2) file a copy of the Mutual Agreement (when applicable) with the Office of Judicial Affairs, and 3) inform the student of the sanction or sanctions to be imposed under the Mutual Agreement or inform the student of the procedure for requesting a hearing with the Academic Integrity Board if the Mutual Agreement is not accepted. Mutual Agreements are final agreements not subject to further review or appeal.

4. In instances of second offenses, or when the student chooses a hearing, the Office of Student Judicial Affairs will meet with the student to provide an orientation to the hearing process and to schedule a date no less than 10 and no more than 15 calendar days from the meeting for the hearing. The student can waive minimum notice of a hearing; however, extensions are at the sole discretion of the Office of Student Judicial Affairs. Should the student choose not to attend their orientation meeting, a hearing date will be assigned to the student.

5. The hearing procedures will follow the same format as stated in the Code of Student Conduct (Article V.A.5). The hearing body (Academic Integrity Board) will consist of 2 students from the Student Judicial Affairs Student Hearing Board and 3 faculty members. The faculty fellow for academic integrity will be one of the faculty members and will serve as the chair. The other two faculty members will be chosen by the Director of Student Judicial Affairs from a pool of eight faculty hearing officers. Each academic year, each college dean will appoint two faculty members from their college to comprise the pool of eight faculty hearing officers. Hearings will be held in a student’s absence when a student fails to attend the hearing for any reason. The hearing body may impose any sanctions as outlined in Article V.B. in the Code of Student Conduct. Students given a sanction of probation for academic dishonesty will remain on probation at Western Carolina University until graduation.

6. Following a decision from the Academic Integrity Board, the Office of Judicial Affairs will inform the student of the sanction or sanctions to be imposed upon them and of their right to file an appeal with the University Academic Problems Committee. The appeal is limited to those rules and procedures expressly mentioned in the Code of Student Conduct (Article V.D.2) and is limited to the existing record. If the student does not file an appeal with the University Academic Problems Committee within 5 calendar days, the sanction or sanctions from the Academic Integrity Board will be imposed. The decision of the Academic Problems Committee may be appealed to the Vice Chancellor for Student Affairs. Any decision of the Vice Chancellor for Student Affairs may be appealed to the Chancellor.

7. Upon final resolution of a case involving suspension or expulsion, the Director of Student Judicial Affairs will inform the appropriate dean, department head, and the administrator in the One Stop Office who is responsible for University Withdrawals of the sanction.

This proposal is to make the one change illustrated below, while leaving the remainder of the procedure in its current form. The procedure can currently be found on page 7 of the Student Handbook.

Current - Academic Appeals Procedure

Undergraduates students who wish to appeal an assigned grade should follow, in order, the academic appeal procedure: 1) appeal verbally to the instructor …

Proposed - Academic Appeals Procedure

Undergraduates students who wish to appeal an assigned grade for a reason other than academic dishonesty should follow, in order, the academic appeal procedure: 1) appeal in writing to the instructor …

This proposal is to make the one change illustrated below, while leaving the remainder of the procedure in its current form. The procedure can currently be found on page 49 of the Student Handbook under prohibited conduct.

Current – Note: Resolution of academic honesty complaints will normally be handled within the appropriate college according to the provisions of the Academic Honesty Policy. Records of academic dishonesty cases are maintained in the Office of Student Judicial Affairs.

Proposed – Note: Resolution of academic honesty complaints will be handled according to the provisions of the Academic Honesty Policy. Records of academic dishonesty cases are maintained in the Office of Student Judicial Affairs.

Motion to accept the Academic Integrity Report Abel & Proffit

Questions/Discussion

· Is this for graduates as well as undergraduates?

 Assume yes

· Perhaps we should change graduate to student.

 There is a different policy for graduates

· The Graduate Council will look at the document to see if there is a relationship

Motion to Amend the title to Undergraduate Case & Yops

Motion passed as amended.

2. University Strategic Planning

Your feedback is crucial to the strategic planning process. The document will not be considered complete until we’ve incorporated feedback from the campus community. Please attend at least one of the campus forums (dates/times/locations listed below) and provide feedback.

Campus Forums

 Sept. 16 (Friday) 3:00-4:00 p.m. Catamount Room, UC

 Sept. 22 (Thurs.) 2:00-3:30 p.m. Catamount Room, UC

 Sept. 30 (Friday) 12:30-2:00 p.m. Catamount Room, UC

 Oct. 4 (Tues.) 4:00-5:00 p.m. Mtn. Heritage Ctr. Auditorium (Rm. 147)

 Oct. 10 (Mon.) 12-1:30 p.m. Catamount Room, UC

C. Curriculum items None

The meeting adjourned at 4:45 PM

Respectfully submitted,

Elizabeth Vihnanek
CURRICULUM SUMMARY

10-20-2005

Cherokee Studies Interdisciplinary Graduate Certificate
A 15 hour graduate certificate offering an interdisciplinary option for students seeking expertise in Native American studies.
ASI 634 and ASI 697 are required.
The remaining hours to be selected from ASI 594, ANTH 531, ANTH 540, ANTH 541, ANTH 573, ENGL 564, HIST 545 or other approved courses.

ASI 634
Methods, Theories, and Critiques in Cherokee Studies (3)
Methods, theories and responses in Native American and Cherokee Studies. PREQ: Permission of instructor.

ASI 697
Cherokee Studies Research Seminar (3)
Methods, theories, and Native American perspectives integrated in a major research paper or project. Independent research required. PREQ: ASI 634

English 616
Foundation of ESL and Language Learning (3)
Introduction to second language acquisition (SLA): language learning, learning theory, needs analysis, assessment, and factors in variability of SLA. PREQ: admission to program or consent of instructor.

English 626
ESL Methodology: Listening and Speaking (3)
This core course for the MA-TESOL degree provides an overview of ESL/EFL methodology focusing on aural/oral skills (listening comprehension, pronunciation, and overall speaking instructions).

English 627
ESL Methodology: Reading and Writing (3)
ESL theory and practice for reading and writing development: vocabulary, grammar, content-based and task-based instruction. Critique of textbooks, materials, effective techniques.

PA 640
Environmental Politics and Policy (3)
This course profiles the environmental movement in the United States and evaluates tradeoffs between environmental preservation and economic development.

PA 650
The Nonprofit Sector (3)
This course examines the history of the nonprofit sector in American and presents challenges facing contemporary nonprofits.

Master of Arts in Teaching Degree Program (M.A.T.)
Secondary (Biology, Chemistry, English, Mathematics and Social Sciences) and Special Subjects (Art, Music, Physical Education):
6 semester hours of teaching methods (EDCI 617, and one 3-hour content specific methods course*), and 6-12 semester hours of clinical experiences (EDCI 689) and seminar (EDCI 695) for secondary education and special subjects candidates. Students must enroll in EDCI 695 concurrently with EDCI 689, Internship

Program Change – Clinical and School Psychology
See attached sheet

CM 650-Emergency Request for Fall 2005
Project Management Systems (6)
An overview of the project management framework and knowledge areas; the strategic context of projects; introduction to project management tools. PREQ: Completion of prerequisites PM 500, 505, 515 or their equivalents.

English 616-Emergency Request for Fall 2005
Foundations of ESL and Language Learning (3)
Introduction to second language acquisition (SLA): language learning, learning theory, needs analysis, assessment, and factors in variability of SLA. PREQ: admission to program or consent of instructor.

IDES 420/520-Emergency Request for Fall 2005
Environments for Aging (3)
Aging theories applied to environments and impacts on behavior. Individual and social implications discussed and environment-behavior patters explored.

Soc 235
Social Problems (3)
Problems of modern American society such as poverty, social conflict, corporate power and capitalism.

PAR 323
Mysticism and the Modern Mind
Study of the varied meanings of mysticism in thought, religion, and culture.

Jpn 190
An Introduction to Japanese Popular Culture (3)
Selected topics of Japanese popular culture, with a focus on martial arts, cuisine, and animation.

PAR 334
Biotechnology and Society (3)
An exploration of the ethical and legal issues raised by recent innovations in biotechnology, emphasizing forensic genetics, human genetic engineering and agricultural biotechnology (GMO’s). No credit for BIOL 334.

Biol 334
Biotechnology and Society (3)
An exploration of the ethical and legal issues raised by recent innovations in biotechnology, emphasizing forensic genetics, human genetic engineering and agricultural biotechnology (GMOs). No credit for PAR 334.

HSCC 210
Global Disparities in Public Health
This course explores global and cultural disparities in public health: healthcare; vaccination programs, safe drinking water; disease vectors; food safety; and wellness programs.

Elementary Education Program Changes
Reduction of SAC from 24 to 18 hour
Deletion of EDEL 318 (3)
Reduction of Hours from 3 to 2 for EDEL 312
Addition of ELMG 390 (1) for Block Field Experience credit
Addition of new courses
EDEL 311 (2) Kindergarten and Primary Curriculum credit
EDEL 418 (3) Mathematics Methods Grades K-3
ELMG 419 (3) Mathematics Methods Grades 4-9
SPED 335 (2) replaced by new course SPED 337 (3)

EDEL 311 (2)
Kindergarten and Primary Curriculum
Methods, material and curriculum for children from kindergarten through grade 2. A filed experience component is required in this course. PREQ: admission to the professional education sequence COREQ: EDEL 390

EDEL 418
Mathematics Methods Grades K-3 (3)
The development of mathematical concepts: program, methods, and materials for grades K-3. PREQ” EDCI 231 and Math 230; PREQ or COREQ: MATH 231

ELMG 419
Mathematics and Methods Grades 4-9 (3)
The development of mathematical concepts: programs, methods, and materials for grades 4-9. PREQ” admission to the professional education sequence (EDEL 418 is a prerequisite for elementary education majors)

Special Education Program Change
In the place of the Disciplinary Focus Area, special education majors can now take 18 hours in a concentration area, and the remaining 6 hours as electives.
After consultation with the English Department and Department of Birth-Kindergarten, Elementary, Middle Grades Education, he following courses were selected for the 18 hour concentration in English:
ENGL 231 Introduction to Literature
ENGL 312 Grammar for Teachers
ENGL 414 Fundamentals of Teaching Composition
ENGL 416 Teaching English as a Second Language
ENGL 467 Adolescent Literature
Elective (3 Hours) from one of the following: ENGL 365 African American Literature; ENGL 366 Literature of American Immigration; ENGL 367 Appalachian Literature; ENGL 464 Native American Literature; ENGL 477 Literature and Gender

EDMG 411
Differentiated Instruction in Middle Grades Education; 3 hrs + l hr lab.
Exploration of diversity with respect to ways of learning and developing strategies for differentiating instruction and promoting self-discipline in grades 6-9. PREQ: Admission to Professional Education Sequence.

Middle Grades Program Change
Reduction of SAC from 24 to 18 hours
Deletion of EDEL 318 (3) for middle grades mathematics concentration and replaced with new course ELMG 419 Mathematics Methods Grades 4-9.
Addition of EDEL 390 (1) for Block Field Experience credit
Replacement of SPED 335 (2) by new course SPED 337 (3) –approved as new course in the professional education sequence
Addition of EDMG 411 (4) Differentiated Instruction in Middle Grades Education

MUS 303
The World of Music (3)
Musical traditions of various world cultures in their social context. PREQ: Junior-level status (P6)

Certificate Program in Professional Writing
The Certificate Program in Professional Writing is designed for students seeking advanced preparation for entering successful, professional writing careers in fields that regularly recruit new writers, editors, publishing assistants, or promotional talents. The program is especially targeted to those who are already working and need or wish to brush up on their writing and editing skills, but who do not wish, at this time, pursue a complete graduate program. The Certificate Program in Professional Writing leads to a Certificate awarded by the Graduate School and a designation on the official transcript. The Program requires 15 hours of graduate work, consisting of a required course, ENGL 603, Writing for the Marketplace, plus 9 hours selected from either the creative track (Fiction Writing, Poetry Writing, Nonfiction Writing, Breaking into Publishing or Special Topics in Writing) or a professional writing track (Writing for Careers, Technical Writing, Writing for Electronic Environments, or Special Topics in Writing) or a combination of both, plus a capstone course, ENGL 589, Co-op: Writing and Editing. Should students wish to pursue a graduate degree, the courses in the Certificate Program can be applied toward a Master’s degree in English with a Professional Writing Concentration.

Certificate Program/TESOL
The Certificate Program in TESOL (Teaching English to Speakers of Other Languages) is a non-degree option that prepares students to teach English to non-native speakers in a variety of situations ranging from public school instruction to community college instruction to oversees instruction. It is well-suited for both those who have a background in education as well as those who wish to make a career change and move into an exciting and diverse field. The topics covered are governed by the guidelines established for the English as a Second Language Curriculum by the NC Department of Public Instruction. A student who select the TESOL Certificate Program must successfully complete 15 hours of graduate coursework in TESOL. The program leads to a Certificate issued by the Graduate School and a designation on the official transcript. The courses available enable students to analyze the linguistic components of English- syntax, morphology, semantics, pragmatics, phonology, phonetics, and discourse. Students also cover sociolinguistic questions concerning the relationship of language to culture and issues related to dialects and varieties of English. In addition, students will study language acquisition and have opportunities to apply theoretical insight to the practical task of designing and implementing lesson plans and courses of study.

EDL 615
International School Leadership (3)
School application of leadership theory from an international perspective. Leadership theories, situations, responsibilities in schools, and the aesthetic dimensions of leadership.

PAGE
10

_1188195420.bin

