Greening the Construction Curriculum.
Chris Gordon, Carla Lopez, Dianne Slattery.

Increasingly, owners, designers, and constructors of today’s built environment are motivated to understand and gain competency in green construction materials and methods that lessen the health and environmental impact of the construction and operation of facilities. This challenges construction educators to define the educational goals for graduates of construction programs: what are the needs of construction graduates with respect to development and implementation of requirements for green construction of facilities, where does discussion of “green construction” fit in a construction curriculum, what concepts already taught can be complemented by discussion of green construction, what other university departments and resources can the construction curriculum draw from to prepare our students with an understanding of the materials and methods of green construction. This paper presents the requirements for incorporating instruction of green construction methods in the construction curriculum.

Dianne Kay Slattery, P.E., CPC

Associate Professor and Chair

Department of Construction

Campus Box 1803

Southern Illinois University Edwardsville Edwardsville, Illinois 62026-1803

Phone: (618) 650-5019

FAX: (618) 650-3374

dkay@siue.edu

