

**THE DEPARTMENT OF SOCIAL AND BEHAVIORAL SCIENCES
SOCIAL STUDIES EDUCATION PROGRAM HANDBOOK**

MAY 2015

Social Studies Education

The B. A. Social Science: Social Studies Education Degree program is a cooperative effort between the UAPB School of Education and the Department of Social and Behavioral Sciences. Both organizations strive to provide students preparing for the education profession with the philosophical and mechanistic skill sets necessary to succeed in and excel in the profession of education. Additionally this co-operative program strives to prepare each student for the rigors of the profession and instill within each student the ethics required to be an exceptional educator.

The educational skill sets are instilled in each education student through course work in three areas of achievement. These are: the general education requirement, the professional educational courses, and the required social science courses. The general education requirement is composed of thirteen courses designed to prepare each student for the basic university level education and expand the knowledge base of these students. The professional educational courses prepare each student for the administrative and classroom aspects of the educational profession. This is accomplished through seven classroom courses and two student teaching course experiences. The required social science courses provide the student with baseline knowledge which will allow and encourage proficiency in teaching social science subjects and encourage the life long learning expected of a dedicated and superior educator.

Mission Statement:

The mission of the B. A. Social Science: Social Studies Education degree through the Department of Social and Behavioral Sciences at the University of Arkansas at Pine Bluff is to prepare exceptional pk - 12 social studies teachers for Arkansas. This will be accomplished by following the guidelines of the Arkansas Department of Education for course requirements and rigor of training courses. Additionally, the program will be coordinated by a certified licensed social studies teacher who also holds a master's degree and/or a Ph.D. in one or more of the social studies.

Goals:

The B. A. Social Science: Social Studies Education degree will:

1. Provide students with theoretical constructs, knowledge, and skills applicable to the teaching profession.

2. Provide real world examples drawn from licensed teachers on how to employ these theoretical concepts in the classroom.
3. Provide concepts and motivation for our students which will empower them to teach students by judicious employment of classroom discipline and content dissemination.

Program Competencies:

1. Completion of a course of study which prepares students with a fundamental understanding of the subject matter contained within the discipline of social studies.
2. Understand and employ professional and ethical principles to teaching.
3. Develop an appreciation for diversity, differences, human rights, economic justice, and an appreciation for the best qualities for American culture.
4. Develop a professional demeanor towards one's students, their parents, one's colleagues, and one's superiors in academia.

ORIENTATION

Any student interested in completing the B. A. Social Science: Social Studies Education degree must meet officially with the coordinator of the B. A. Social Science: Social Studies Education degree program within the department of Social and behavioral Sciences. The student and the coordinator will enter into a contract. This contract will include the courses needed to complete the course of training, a tentative schedule of courses to be successfully completed, and a schedule of meetings which will validate the student's progress with the coordinator.

MAJOR STATUS

Once a student declares official intent to achieve the B. A. Social Science: Social Studies Education degree, that student must meet with the coordinator of the degree within the Department of Social and Behavioral Sciences to begin the process of orientation. From the time of the declaration of intent, the student has two advisors, the advisor assigned them from University college, and the coordinator of the degree program within the department of social and behavioral Sciences. Failure to meet with and follow the guidance of the department coordinator is grounds for removal of the student from the degree program.

TRANSFER STUDENTS

Transfer students, upon declaring the B. A. Social Science: Social Studies Education degree as their major must meet with the department coordinator to begin the process previously described in the Orientation section of this handbook. Previous academic course credit will be examined by the Registrar's Office and the department coordinator for acceptance. Official transcripts, provided by the student, will be utilized by the department coordinator in verifying the validity of previously completed course work. If there is any question concerning the validity of any documentation, the departmental coordinator will verify the documents with the issuing organization. Credit from an accredited community college will be accepted, with a maximum credit limit of sixty-eight (68) semester hours, or its equivalent, to be applied.

Courses

SBSC 4304: Methods of Teaching Middle and Secondary Social Studies, Emphasizes improving the teaching of social studies in secondary schools through evaluation and development of individual teaching skills. This course utilizes innovations, technology, and techniques which serve to stimulate interest, originality, and authenticity in the teaching of and the pupil's study of social studies.

The professor is a facilitator for student learning. The student is the teacher. Each student is responsible for learning the presented material, and will be held accountable for their ultimate success or failure in this course. The professor is neither your buddy nor your enemy. The professor is a guide who will attempt to assist each student in their own personal journey to acquire knowledge and wisdom.

Course Objectives: Upon Completion of this course, the student will be able to:

1. Research and more fully appreciate how social studies subjects may be taught to secondary students. (CF Knowledge of Content) (NCSS 1.3, 1.5, 1.10).

2. Understand the importance of integrating the Arkansas PRAXIS standards into the secondary social studies curriculum. (CF Knowledge of Content) (NCSS 1.3, 1.5, 1.10).
3. Better understand how community and global awareness may enlighten secondary students in aspects of appreciating diversity and global differences in cultural and societal activities. (CF Knowledge of Content) (NCSS 1.3, 1.5, 1.10).
4. Recognize a variety of classroom management and teaching techniques as employed during class meetings. (CF Knowledge of Content) (NCSS 1.3, 1.5, 1.10).
5. Achieve a basic level of knowledge necessary to function within secondary social studies. (CF Knowledge of Content) (NCSS 1.3, 1.5, 1.10).
6. Organize content knowledge for lucid presentation and provide appropriate instruction in secondary social studies. (CF Knowledge of Content) (NCSS 1.3, 1.5, 1.10).
7. Develop a personal appreciation of teaching a marvelous matrix of peoples and cultures that enrich us all. (CF Knowledge of Content) (NCSS 1.3, 1.5, 1.10).

Social Studies Education Faculty

Full-time Faculty Members

Michael J. Lynch III, Ph.D., Associate Professor

Contact Information:

Email: lynchm@uapb.edu

Phone: 870-575-8171

1200 North University Drive, Mail Slot 4988

Pine Bluff, AR 71601

Education:

B.A. in Physical Geography and Cartography (1993), University of Texas - Austin

M. A. in History and Politics (1996), Texas A&M University - Kingsville

Ph.D. in Historical Geography (2003), Texas A&M University - College Station

Post-Doctoral Graduate Work (2010), Command and General Staff College

Courses Taught: World Regional Geography, Geography of North America, Human Geography (Graduate Level), Earth Science I, Earth Science II, Advanced Earth Science (Graduate Level), U.S. History to 1877, U.S. History since 1877, Western Civilization I, Western Civilization II, English History to 1688, English History since 1688, English History 1603-1800, Europe since 1920, The Reformation, African American History to 1865, History of the Middle East and the Islamic World, Classical Greece, Roman Republic, Modern Russia, Historiography, Readings in African American History (Graduate Level), Readings in Western European History (Graduate Level), Major Governments of Western Europe, The Presidency, American Political Thought (Graduate Level), Methods of Teaching Social Sciences

Research Interests: The activities of Judge J.T. Canales of Brownsville, Texas, textile production in Ireland, riparian erosion and vegetation pattern on the banks of a semi-urban ephemeral stream, and the Permian Reef Complex (El Capitan/Guadalupe Peak) in West Texas to examine the role of marine biotia in the development of lithic formations.