CTCH 605

Program/Curriculum Design & Assessment

Toby S. Jenkins, PhD
Assistant Professor

Higher Education Program and New Century College

Tjenkin8@gmu.edu

703-993-2310

Office Hours: By appointment

Course Information

Thursdays 7:20-10:00pm

Innovation Hall 338

COURSE DESCRIPTION/GOALS:
This course prepares current and future higher education professionals to design, implement and assess new courses, curricula, and programs. The course will explore issues of program planning and administration, such as documenting need, generating cost- estimates, and assembling a strong case for new programs.

Students will be introduced to various theoretical perspectives on (1) Learning, (2) Design, and (3) Educational Innovation that cut across both curricular and co-curricular design. Additionally, throughout the course we will spend significant time examining the practice of program design and assessment-the benchmarks of success and the ongoing challenges. Much of the course involves learners in observing, evaluating, and designing programs and various types of curricula.

Course Objectives

Foundational Knowledge

(1) To explore various perspectives on student learning (focusing on the student) and contemplative practice (focusing on the educator) as a foundation of practice in course and program design

(2) To review the basic components of design for various types of learning experiences: courses/curricular and campus programs/co-curricular

(3) To explore the administrative components to design including budgets, marketing, networking and fundraising

Professional Development

(4) To encourage students to enhance their professional skillsets through self directed and ongoing development (critical reflection on one’s work production, evaluating practical benchmarks and relevant research/writing, and constantly pushing for professional excellence)

Personal Dimensions

(5) To explore students personal orientation, commitment, and professional philosophies regarding learning experiences in higher education (curricular and co-curricular) by examining our concern for our personal impact/purpose, our students, and the work that we produce.

Application and Integration

(6) To intellectually wrestle with the concept of innovation, creativity, and interdisciplinary integration in educational practice and their influence on programs, courses, and various educational experiences

(7) To provide opportunities for students to create significant learning experiences, to engage program management, and to integrate foundational knowledge into practice.

Texts

(1) Sentipensante Pedagogy: Educating for Wholeness, Social Justice, & Liberation, Laura Rendon

(2) Creating Significant Learning Experiences: An Integrated approach to designing college courses , L. Dee Fink
ASSESSMENTS:

Incompletes & Late Assignments: No incompletes will be granted for this class unless there is an extreme circumstance. No late assignments will be accepted unless previously arranged with the instructor. If you anticipate not being in class when an assignment is due, please plan to turn in your assignments prior to the due date.

Due Date

Sentipensante Group Led Discussion
15 pts

9/9 (Group A) & 9/16 (Group B)
Laura Rendon Lecture Reflection
10pts

9/23

Professional Self Portrait

15pts

9/23

CTE Conference Reflection

10pts

10/7

Department Analysis

10 pts

10/7

Institute Design

25pts

12/2

Institute Presentation

10pts

12/2 & 12/9

Participation:

Final Learning Reflection

5pts

12/9

Total

100pts

Grading Scale

A = 90 to 100

B = 80 to 89.9

C = 70 to 79.9

D = 60 to 69.9

F = 59.9 and below.
Assignments

(1) Group Led Discussion: Each course member will be assigned a discussion group for the text Sentipensante. Your group will be responsible for leading a class discussion on the readings for your assigned date. You should collectively come up with questions or exercises for the entire class to engage the course material.

(2) Professional Self Portrait: At the beginning of the course and during the focus on professional philosophies/foundation, each student will write a professional self portrait that shares their overall professional philosophy, purpose in life, reflections on previous experiences designing courses or programs (successes, challenges, talents and potential areas of growth).

(3) Laura Rendon event reflection: Each student will attend the campus lecture by Laura
Rendon. You should write a one page event reflection offering your reaction to her talk.
Monday, Sept 20, 2010 Time 7:30 PM - 8:45 PM Location Johnson Center, Room 116 The author of Sentipensante (Sensing/Thinking) Pedagogy: Educating for Wholeness, Social Justice and Liberation, a professor at the University of Texas at San Antonio, explores an inspirational and holistic approach to teaching.
 (4) Center for Teaching Excellence Conference
Monday Oct. 4th class participants are to attend the Center for Teaching Excellence Innovations in Teaching & Learning Conference. The Teaching & Learning Conference is an all day conference from 10:30am to 9:00pm. You are asked to attend at least one session according to your schedule. You are free to attend the entire day, multiple sessions, or just the one. Approved sessions (for the purposes of this course) are highlighted and you should select your one workshop from these highlighted sessions. See the attached draft schedule…more sessions may be added in the coming weeks. http://cte.gmu.edu/events/in10.html
(5) Final Learning Reflection: This reflective paper will share student perspectives on the
content of the course, the utility of course learning in their careers, and the assessment of their professional growth. Content will not be graded…students will receive participation points for completion of the assignment.

Major Design Projects

(1) Institute Design

Co-Curricular Design & Summer Institute: Students will select a co-curricular department in the university to serve as their adopted project for the semester. First we will map out an educational curriculum/portfolio for this department (A strategic plan of activities, programs, services, and initiatives that the department will offer). One of these programs will be a summer institute focused on a topic of your choice. The experience must be designed for undergraduate students, 2-4 weeks in length, and can not be a solely online experience though it may include online learning. You will decide the topic, content, activities, etc. The institute must be an intense learning experience and should be designed as if participants will receive academic credit for participating. The institute can be domestic or international; based on campus or in the community. (Potential centers that would house your institute might include New Century College, Center for Civic Engagement, Multicultural Center, Paul Robeson Ctr, Women’s Center, etc.). The design will include all components of a course design discussed in class. Additionally, the design should end with a list of practical notes of consideration…potential challenges, needs, and general ideas to consider to make the idea/concept better if it were actually being executed (perfect world)
(2) Source Search: As part of the design project, students will engage in a research and source search. The search will provide a bibliography of relevant research and/or writing related to the topic of each design project. The search represents two vital steps in course and program design (reviewing relevant research on the topic and integrating research into practice). For this course, students will only be required (1) to create a Bibliography for each design project and (2) to write a reflection on what insight they derived from reading the articles and how this information will influence the further development/design of their course or program. Each bibliography and reflection will be due before the actual design project and should also be included in the final project as an appendix. Students should search popular media and academic venues for at least eight sources (4 popular, 4 academic…fiction/nonfiction books, magazines, blogs, websites, academic journals, movies, documentaries, music) that speak to your issues

Course Policies

Students are expected to do all of the reading for each class and to participate actively. You are expected to be present both physically and mentally…arriving on time, actively participating, and remaining until the end of the period. Participation grades will be based on your presence, and the quality of your contributions to discussion. You are expected to come to class with questions about the readings in mind, ready to engage other students about their ideas as well as your own (while respecting the opinions of others). The classroom environment is what each of us creates. Whether our environment is to become a respectful, dynamic, exciting, or stimulating space is influenced by all of us and the attitudes, demeanors, and academic commitment that we bring into our space each week. Please own your responsibility as a course member to make this course experience exceptional. Dishonesty of any kind will not be tolerated in this course. Dishonesty includes, but is not limited to, cheating, plagiarizing, fabricating information or citations, facilitating acts of academic dishonesty by others, submitting work of another person or work previously used without informing the instructor, or

tampering with the academic work of other students.

University Policies/Services

University Honor Code: To promote a stronger sense of mutual responsibility, respect, trust, and fairness among all members of the George Mason University community and with the desire for greater academic and personal achievement, we, the student members of the university community, have set forth this honor code: Student members of the George Mason University community pledge not to cheat, plagiarize, steal, or lie in matters related to academic work. Office of Disability Services: If you have a documented learning disability or other condition that may affect academic performance you should: 1) make sure this documentation is on file with the Office of Disability Services (SUB I, Rm. 222; 993-2474; www.gmu.edu/student/drc) to determine the accommodations you need; and 2) talk with me to discuss your accommodation needs.
Semester Outline

Developing a Philosophy/Professional Purpose

9/2
Course Introduction
Assignment:

· (Brainstorm Department & Institute Idea-Be ready to discuss and share next class)
9/9
Creating Significant Learning Experiences: A new philosophical foundation

Readings for this class

· Sentipensante-Intro-Chapter 3

· Group A Lead Discussion

9/16
A new philosophical foundation continued

Readings for this class

· Sentipensante Chpt 4-7

· Group B Lead Discussion

9/20
Attend Laura Rendon Lecture

At Home: Rendon Reflection, Professional Self Portrait & Brainstorm Department Portfolio

**Contact department to schedule an interview/meeting (4 weeks until dept analysis due)
9/23
The Learning Experience
Can a Curriculum Live in Student Affairs? Intentionality & Strategic Educational Planning

Readings for this class:

· The Five Point Plan by Toby Jenkins
· Various university department brochures/websites

· http://studentaffairs.psu.edu/cultural/programs/
· http://robeson.rutgers.edu/student_life/sa_and_specialevents.php#bus
· http://www.union.umd.edu/leadership/index.shtml
· http://www.thestamp.umd.edu/diversity/services/

Due: Rendon Reflection & Cultural Self Portrait

9/30
What is a Significant Learning Experience? Taxonomy of Significant Learning

Due: Professional Self Portraits & Rendon Lecture Reflection

Readings for this class

· Fink Chapter 1& 2
10/4
Attend Center for Teaching Excellence “Innovations in Teaching & Learning” Conference

10:30am-7:30pm Research I Building (Attend at least one session)
10/7
Course Design: Getting Started

Readings for this class: Fink Chpt 3

Due: CTE Reflection & Dept Analysis/Portfolio

At Home:

· Work through Chpt 3 (or appendix pages related to Chpt 3) with your institute idea. Be prepared to share with the class.
10/14
No Class

Institute Design

10/21
Curricula Design: Shaping the Learning Experience

Assignment Due:
· Source Search Due

10/28
Curricula Design: Shaping the Learning Experience
Readings for this class

· Fink Chpt 4
At Home:
· Finish working through chapter 4
11/4
Curricula Design: Administration

Design Lab: The administrative pieces of institutes, field based courses, and co-curricular programs; Incorporating Technology

Readings for this class

· Fink Chpt 5
At Home:

· Create a poster to advertise the institute

· Brainstorm any costs associated with activities for your institute…translate this into a budget

11/11
Final Design Lab...loose ends, etc
11/18
Designing & Assessing Learning Experiences Stories from the Field:
Dr. Al Fuertes on Shaping Significant Learning Experiences
Readings for this class: Fink, Chpt 7

11/25
No Class Thanksgiving

12/2
1st Presentation Group

12/9
2nd Presentation Group
Institute Template
Institute Name

Season (Summer Institute, Winter Institute, etc)

Institute Overview [derived from your conceptual idea]

Provide a brief overview of your institute…its focus and purpose. Think of this as an “abstract” that gives a brief but exciting explanation of the course. [2 page limit]

Topic Overview [derived from source search]

Share information on the institute’s topic…this is where you extract the most important information from your source search and pull it together to prove the worth and need to focus on this issue. [2 page limit]
Logistics [derived from Fink situational factors]

How many students are in the class? Is this for undergraduates, graduate students, or community members? How long and frequent are the class meetings? What physical elements of the learning environment will affect the class? What are the requirements or prior knowledge that participants must have (if any)? How will participants be selected (based on what criteria)? If this is a residential experience, describe the details here (where will they be housed/) And any other important details…

Rationale [derived from department analysis]

This is where you discuss the institute’s worth and benefit to the institution, department, and society. Draw from your department analysis for this section. How does this learning experience connect to the goals, values, and needs of the host department, the institution, the profession, society at large? How does this course fit into the larger curricular context…What unique niche does it fill? [1 page limit]

Learning Goals [derived from Fink learning goals]

What do you want students to learn by the end of the course, that will still be with them several years later? Think expansively, beyond “understand and remember” kinds of learning. Suggestion: Use the taxonomy of “Significant Learning” (Figure 1) as a framework.

Assessment Procedures [derived from Fink educative assessment]

What will the students have to do, to demonstrate that they have achieved the learning goals (as identified in Step “A” above)? Think about what you can do that will help students learn, as well as give you a basis for issuing a course grade. Suggestion: Consider ideas of “Educative Assessment.” Spend significant time on this…you should have at least one major learning assessment and you should integrate the concept of forward looking assessment (you will need to demonstrate this integration by developing checkpoints and detailing what will be done at each checkpoint)

Teaching/Learning Activities [derived from Fink T &L activities]

(This resembles the daily outline of activities in the sample institute)

What would have to happen during the course for students to do well on the Feedback & Assessment activities? Think creatively for ways of involving students that will support your more expansive learning goals. Suggestion: Use “Active Learning” activities, especially those related to: “Rich Learning Experiences” experiences in which students achieve several kinds of significant learning simultaneously “In-depth Reflective Dialogue” opportunities for students to think and reflect on what they are learning, how they are learning, and the significance of what they are learning.

Assemble these activities into an effective instructional strategy, i.e., an interdependent sequence of learning activities, and a coherent course structure. This is your day to day outline of institute activities, field experiences, guest speakers, lectures, workshops, etc. Also place any journaling, technology activities, etc. here. You must provide the following detail on each activity (if you have three activities in one day you need to provide this information for each activity):

1. Name of activity/experience

2. Background information on experience if it is a place to visit or guest speaker (only for site visits and speakers!!)

3. How it contributes to the institute experience and how it will help students to reach the ability to be successful in the learning assessments that you mentioned above

Required Texts, Readings, or Sources [derived from basic course planning]

What resources will you draw on to help deepen the learning experience? For an institute, this might only be one text given the short nature of the course. And it does not have to be a text…it may be another form of resource that fits well with the learning experience.

Budget [derived from field course planning]

What will it cost for you to make this happen? A budget template will be reviewed and discussed in class.

Marketing [derived from field course planning]

Attach a sample flyer that would be used to advertise this opportunity to your intended audience

Bibliography & Appendices

Sources from source search

Full department analysis

