College of Health & Human Services

Office of the Dean 58912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: March 14, 2008

The following items are being forwarded for consideration at the March 27th meeting:

	Action Item
	Proposal to Create a New Course

CD 201: American Sign Language III

Contact: Kim Kirkpatrick or Joyce Wilder, Kim.kirkpatrick@wku.edu or joyce.wilder@wku.edu

	Action Item
	Proposal to Create a New Course

CD 301: American Sign Language IV

Contact: Kim Kirkpatrick or Joyce Wilder, Kim.kirkpatrick@wku.edu or joyce.wilder@wku.edu

	Action Item
	Proposal to Create a New Course

CD 401: Fingerspelling and Numbering

Contact: Kim Kirkpatrick or Joyce Wilder, Kim.kirkpatrick@wku.edu or joyce.wilder@wku.edu

	Action Item
	Proposal to Create a New Course

CD 402: ASL Professional Ethics and Issues

Contact: Kim Kirkpatrick or Joyce Wilder, Kim.kirkpatrick@wku.edu or joyce.wilder@wku.edu

	Action Item
	Proposal to Create a New Course

CD 403: Deaf Culture and History

Contact: Kim Kirkpatrick or Joyce Wilder, Kim.kirkpatrick@wku.edu or joyce.wilder@wku.edu

	Action Item
	Proposal to Create a New Course

CD 433: Communication Evaluation in Autism Spectrum Disorders

Contact: Lauren Bland, Lauren.bland@wku.edu, 5-8860

	Action Item
	Proposal to Create a New Course

CD 434: Communication Intervention in Autism Spectrum Disorders

Contact: Lauren Bland, Lauren.bland@wku.edu, 5-8860

	Action Item
	Proposal to Create a New Course

CD 477: Clinical Issues and Treatment in Speech Language Pathology

Contact: Debbie Parsley, debbie.parsley@wku.edu, 5-3804

	Action Item
	Proposal to Create a New Course

NURS 102: Introduction to the Nursing Major

Contact: Demara Goodrich, Demara.goodrich@wku.edu

	Action Item
	Proposal to Revise a Program

595: Communication Disorders

Contact: Lauren Bland, Lauren.bland@wku.edu, 5-8860

	Action Item
	Proposal to Create a New Minor Program

American Sign Language Studies Minor

Contact: Kim Kirkpatrick or Joyce Wilder, Kim.kirkpatrick@wku.edu or joyce.wilder@wku.edu

	Action Item
	Proposal to Create a New Minor Program

Child Studies Minor

Contact: Darbi Haynes-Lawrence, darbi.haynes-lawrence@wku.edu

	Action Item
	Proposal for Exception to Academic Policy

Waiver up Upper Division Hours

Contact: Kenneth Whitley, Kenneth.whitley@wku.edu

Proposal Date: 2/25/2008

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kim Kirkpatrick and/or Dr. Joyce Wilder, joyce.wilder@wku.edu , 745-2315 or kim.kirkpatrick@wku.edu Video Phone: dial 1-866-327-8877, then provide operator the office number: 270-745-2735

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 201

1.2 Course title: American Sign Language III

1.3 Abbreviated course title: American Sign Language III

1.4
Credit hours and contact hours: 3.0

1.5
Type of course: Lecture

1.6
Prerequisites: American Sign Language II, CD 102 with a minimum grade of “C” and/or instructor permission (exemption evaluation may be administered).

1.7
Course catalog listing: Development of intermediate expressive and receptive ASL skills with focus on the use of classifiers. Taught without voice to enhance comprehension of ASL. Students will be responsible for arranging transportation to various off-campus sites. A lab fee is required.

2.
Rationale:

2.1 Reason for developing the proposed course: Development of knowledge in intermediate expressive and receptive skills and classifier usage which is essential in working with Deaf and Hard of Hearing individuals. This core course is included in the proposed ASL minor.

2.2 Projected enrollment in the proposed course: 20 students. This is based on student enrollment in each of the prerequisite courses and is in alignment with comparable programs at other institutions.

2.3 Relationship of the proposed course to courses now offered by the department: This course is an extension of CD 102 and expands the focus to the appropriate use of linguistic tools such as classifiers for effective expressive and receptive skills. It is a core course for the minor.

2.4 Relationship of the proposed course to courses offered in other departments: There are no courses in this language offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions: This course is equivalent to the course offerings at Eastern Kentucky University. EKU is the only university in Kentucky that offers courses, a minor program and interpreter training. There are no other Kentucky universities that offer this course as a part of a minor. In reviewing WKU’s benchmark institutions, there are a few that offer similar courses (Ball State University and Western Illinois University) but none offer a minor program. A search revealed that Baylor University in Waco, Texas, Western Oregon University and the University of Rochester, NY offer a similar minor related to American Sign Language. Because of the uniqueness of this language in comparison with other languages, there are fewer programs at the university level throughout higher education.

3.
Discussion of proposed course:

3.1
Course Objectives:

Increase knowledge and concepts of:

Vocabulary

Numbers

 Grammatical features

Descriptions

Language in performance

Improve expressive and receptive skills to enhance communicative capabilities

3.2
Content Outline:

· Exchanging personal information; Life events

Locative Classifiers

Spatial Relationships

Ordinal numbers

Yes/No

Who questions

Language in Performance

· Complaining, Making Suggestions and Requests

Temporal aspects

Spatial agreement

Numbers: Time related

Language in Performance (Cheers and Songs)

· Talking about the Weekend

Narratives

Classifiers

Numbers

Language in performance (Legends)
3.3 Student expectations & requirements: quizzes, receptive and written exams, expressive evaluations, lab assignments and community involvement. There will be various projects and assignments to provide opportunities for authentic interactions.

3.4 Tentative texts and course materials:

VISTA Signing Naturally Student Workbook – Level Two (1992) with DVD, by Cheri Smith, Ella Mae Lentz & Ken Mikos, Publisher: DawnSign Press
For Hearing People Only, 3rd Edition (2003) by Matthew Moore & Linda Levitan, Publisher: Deaf Life Press
4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Adequate.

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty and additional faculty will be added through the Kentucky Department of Education with the Interpreter Training Program.
5.2 Special equipment needed: The Provost has funding earmarked $10,000 for the ASL lab.

5.3 Expendable materials needed: Lab fees will cover.

5.4 Laboratory materials needed: Lab fees will cover.

6.
Effective Catalog Year: Fall 2008
7.
Dates of prior committee approvals:

Department of Communication Disorders

2/26/2008

CHHS Undergraduate Curriculum Committee

3/4/2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 2/25/2008

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kim Kirkpatrick and/or Dr. Joyce Wilder, joyce.wilder@wku.edu , 745-2315 or kim.kirkpatrick@wku.edu Video Phone: dial 1-866-327-8877, then provide operator the office number: 270-745-2735

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 301

1.2 Course title: American Sign Language IV

1.3 Abbreviated course title: American Sign Language IV

1.4
Credit hours and contact hours: 3.0

1.5
Type of course: Lecture

1.6
Prerequisites: American Sign Language III, CD 201 with a minimum grade of “C” and/or instructor permission.

1.7
Course catalog listing: Expressive, receptive, and affective skills will be the primary focus with an emphasis on receptive skills. Taught without voice. Students will be responsible for arranging transportation to various off campus sites. A lab fee is required.

2.
Rationale:

2.1 Reason for developing the proposed course: Expansion of intermediate skills in description and perspectives, narratives and transitions, conversations, and language in performance in addition to a focus on receptive skills. This is a core course in the proposed ASL minor.

2.2 Projected enrollment in the proposed course: 20 students. This is based on student enrollment in each of the prerequisite courses and is in alignment with comparable programs at other institutions.

2.3 Relationship of the proposed course to courses now offered by the department: This course expands the knowledge base and skills beyond the prerequisite courses to provide a higher level of communication competency with ASL users. It is a core course for the ASL minor.

2.4 Relationship of the proposed course to courses offered in other departments: There are no courses in this language offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions: This course is equivalent to the course offerings at Eastern Kentucky University. EKU is the only university in Kentucky that offers courses, a minor program and interpreter training. There are no other Kentucky universities that offer this course as a part of a minor. In reviewing WKU’s benchmark institutions, there are a few that offer similar courses (Ball State University and Western Illinois University) but none offer a minor program. A search revealed that Baylor University in Waco, Texas, Western Oregon University and the University of Rochester, NY offer a similar minor related to American Sign Language. Because of the uniqueness of this language in comparison with other languages, there are fewer programs at the university level throughout higher education

3.
Discussion of proposed course:

3.1
Course Objectives:

a. Expand knowledge and apply concepts of:
Description and perspectives

Narratives and dialogues

Money signs
Language in culture and performance

b. Improve expressive and affective skills with a focus on receptive abilities

3.2
Content Outline:
· Exchanging Personal Information; Life Events

Narratives/storytelling

Numbers: counting by hundreds

Location of itmes

· Describing and Identifying Things

Description and perspectives

Money number/money signs

Language in performance (storytelling)

· Cumulative Review

Attention-getting

Directing and maintaining

Conversational strategies

Numbers

Language in performance (drama & monologues)
3.3 Student expectations & requirements: Quizzes, written exams, expressive and receptive evaluations, lab assignments, various projects and assignments, and engagement in community activities.

3.4 Tentative texts and course materials:

VISTA Signing Naturally Student Workbook – Level Two (1992) with DVD, by Cheri Smith, Ella Mae Lentz & Ken Mikos, Publisher: DawnSign Press
For Hearing People Only, 3rd Edition (2003) by Matthew Moore & Linda Levitan, Publisher: Deaf Life Press
4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Adequate.

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty and additional faculty will be added through the Kentucky Department of Education with the Interpreter Training Program.
5.2 Special equipment needed: The Provost has funding earmarked $10,000 for the ASL lab.

5.3 Expendable materials needed: Lab fees will cover.

5.4 Laboratory materials needed: Lab fees will cover.

6.
Effective Catalog Year: Fall 2008
7.
Dates of prior committee approvals:

Department of Communication Disorders

2/26/2008
CHHS Undergraduate Curriculum Committee

3/4/2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 2/25/2008

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kim Kirkpatrick and/or Dr. Joyce Wilder, joyce.wilder@wku.edu , 745-2315 or kim.kirkpatrick@wku.edu Video Phone: dial 1-866-327-8877, then provide operator the office number: 270-745-2735

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 401

1.2 Course title: Fingerspelling and Numbering

1.3 Abbreviated course title: Fingerspelling and Numbering

1.4
Credit hours and contact hours: 3.0

1.5
Type of course: Lecture

1.6
Prerequisites: ASL I, CD 101 with a minimum grade of “C” or may be taken concurrently with ASL II, CD 102, and/or with instructor permission.

1.7
Course catalog listing: Designed to enhance conversational skills in American Sign Language (ASL). Focus on aspects of expressive and receptive fingerspelling and numbering skills. Taught without voice.

2.
Rationale:

2.1 Reason for developing the proposed course: The use of fingerspelling strategies and numbering systems is a basic and essential skill that needs concentrated attention and practice. A focus on the development of both clear and accurate fingerspelling and numbering skills will improve communication effectiveness. This is course included in the minor.

2.2 Projected enrollment in the proposed course: 15 students. This is based on student enrollment at other institutions. This course is to be offered once a year.

2.3 Relationship of the proposed course to courses now offered by the department: This course is designed to provide a concentrated study and practice of skills that are only generally covered and integrated with other ASL classes. These skills enable students to achieve a more native-user level which enhances communication.

2.4 Relationship of the proposed course to courses offered in other departments: There are no courses of this type offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions: This course is equivalent to the course offerings at Eastern Kentucky University. EKU is the only university in Kentucky that offers courses, a minor and interpreter training. There are no other Kentucky universities that offer this course as a part of a minor. In reviewing WKU’s benchmark institutions, there are a few that offer ASL courses (Ball State University and Western Illinois University) but none offer this specific course or a minor program. Universities that provide a minor or major program are more likely to offer this type of course.

3.
Discussion of proposed course:

3.1
Course Objectives:

a. Increase knowledge, understanding and application of:

Fingerspelling strategies and styles

 Numbering systems

Prevention issues related to repetitive motion injuries

b. Develop receptive skills in the use of manual alphabet and numbers

3.2
Content Outline:

· Development of receptive and expressive skills in use of alphabet

Fingerspelled loan signs

States & Cities

Abbreviations

Common fingerspelled words

· Fingerspelling related to categories (auto-related and housing)

· Development of receptive and expressive skills in the numerical system

· Fingerspelling history and prevention strategies in repetitive motion injuries
3.3 Student expectations & requirements: Participation, quizzes, tests, assignments and classroom attendance.

3.4 Tentative texts and course materials:

ABC-123 Student Workbook and Practice DVD (2007), Elizabeth Mendoza, Publisher: RID Press
4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Adequate.

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty and additional faculty will be added through the Kentucky Department of Education with the Interpreter Training Program.
5.2 Special equipment needed: The Provost has funding earmarked $10,000 for the ASL lab.

5.3 Expendable materials needed: Lab fees will cover.

5.4 Laboratory materials needed: Lab fees will cover.

6.
Effective Catalog Year: Fall 2008
7.
Dates of prior committee approvals:

Department of Communication Disorders

2/26/2008

CHHS Undergraduate Curriculum Committee

3/4/2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 2/25/2008

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kim Kirkpatrick and/or Dr. Joyce Wilder, joyce.wilder@wku.edu , 745-2315 or kim.kirkpatrick@wku.edu Video Phone: dial 1-866-327-8877, then provide operator the office number: 270-745-2735

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 402

1.2 Course title: ASL Professional Ethics and Issues

1.3 Abbreviated course title: ASL Prof. Ethics & Issues

1.4
Credit hours and contact hours: 3.0

1.5
Type of course: Lecture

1.6
Prerequisites: ASL III, CD 201 with the minimum grade of “C and/or instructor permission or may be taken concurrently with ASL IV, CD 301.

1.7
Course catalog listing: Professional and ethical issues as related to interpreting and transliterating. Terminology and procedure when interacting with the deaf community is also a focus of the class.

2.
Rationale:

2.1 Reason for developing the proposed course: As in any profession, this course will equip students with knowledge and understanding regarding the codes of conduct established by the national organization Registry of Interpreters for the Deaf (RID) that provides certification for practitioners. A review of history, theory, models and values will be included for various subfields. Discussion of current trends, issues, resources and ethical decision making will be included accompanied by opportunities for authentic observations and application activities.

2.2 Projected enrollment in the proposed course: 15 students. This is based on enrollment in similar programs at other institutions. This course is to be offered once a year.

2.3 Relationship of the proposed course to courses now offered by the department: This course provides information and authentic experiences which relates to the other courses in the minor program. It is essential in completing the basic knowledge covered in the minor courses.

2.4 Relationship of the proposed course to courses offered in other departments: There are no ASL courses of this type offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions: This course is equivalent to the course offerings at Eastern Kentucky University. EKU is the only university in Kentucky that offers courses, a minor and interpreter training. There are no other Kentucky universities that offer this course as a part of a minor. In reviewing WKU’s benchmark institutions, there are a few that offer ASL courses (Ball State University and Western Illinois University) but none offer this specific course or a minor program. Universities that provide a minor or major program are more likely to offer this type of course.

3.
Discussion of proposed course:

3.1
Course Objectives:

a. Engage in personal review and analysis of values and cultural influences

b. Demonstrate awareness of professional considerations, i.e. codes of conduct, current trends/issues and resources related to interpreting

c. Develop an understanding and ability to apply ethical decision making skills

d. Demonstrate knowledge of interpreting history, theory and models

3.2
Content Outline:

· Values, ethics, decision making model

· RID Code of Professional Conduct

· History

· Culture

· Physical Factors

· Interpreting in various situations and observations

· Professional interpreter in platform/presentation setting

· Educational in Classroom + visit to KY School for the Deaf

· Religious

· Vocational Rehabilitation

· Medical and Mental Health

· Legality

· Use of various scenarios from each of the main topics for class role play and discussion
3.3
Student expectations & requirements:

Attendance and participation in observations and discussions, assignments, projects, and presentations, quizzes and tests.

3.4
Tentative texts and course materials:

Sign Language Interpreting: A Basic Resource Book (2000), Sharon Neumann Solow. Publisher: Linstok Press, Inc. Supplemental books and materials are on reserve in ERC.

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Adequate.

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty and additional faculty will be added through the Kentucky Department of Education with the Interpreter Training Program.
5.2 Special equipment needed: The Provost has funding earmarked $10,000 for the ASL lab.

5.3 Expendable materials needed: Lab fees will cover.

5.4 Laboratory materials needed: Lab fees will cover.

6.
Effective Catalog Year: Fall 2008
7.
Dates of prior committee approvals:

Department of Communication Disorders

2/26/208

CHHS Undergraduate Curriculum Committee

3/4/2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 2/25/2008

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kim Kirkpatrick and/or Dr. Joyce Wilder, joyce.wilder@wku.edu , 745-2315 or kim.kirkpatrick@wku.edu Video Phone: dial 1-866-327-8877, then provide operator the office number: 270-745-2735

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 403

1.2 Course title: Deaf Culture and History

1.3 Abbreviated course title: Deaf Culture and History

1.4
Credit hours and contact hours: 3.0

1.5
Type of course: Lecture

1.6
Prerequisites: ASL II, CD 102 with a minimum grade of “C” or may be taken concurrently with ASL III, CD 201 and/or with instructor permission.

1.7
Course catalog listing: Examination of the impact of deafness on children and adults from a cultural, psychological, and sociological/environmental perspective. A voice interpreter will be provided for this class.

2.
Rationale:

2.1 Reason for developing the proposed course: An examination of the history, linguistic variables and values, cultural norms, significant institutions, humor, and comparisons with other cultures. This course will provide a unique opportunity to review and discuss perspectives and practices within the Deaf culture. This course is included in the minor.

2.2 Projected enrollment in the proposed course: 15-20 students. This is based on student enrollment in similar programs at other institutions. This course will be offered once a year.

2.3 Relationship of the proposed course to courses now offered by the department: This course offers a more in-depth study of the various dimensions of Deaf culture and history, i.e., characteristics, norms and practices, diversity, humor, and institutions. Comparisons with other cultures will be analyzed to increase understanding, respect and acceptance. This is a course which provides a valuable experiential component.

2.4 Relationship of the proposed course to courses offered in other departments: There are no courses of this type offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions: This course is equivalent to the course offerings at Eastern Kentucky University. EKU is the only university in Kentucky that offers courses, a minor program and interpreter training. There are no other Kentucky universities that offer this course as a part of a minor. In reviewing WKU’s benchmark institutions, there are a few that offer ASL signing courses (Ball State University and Western Illinois University) but none offer this specific course or a minor program. Universities that provide a minor or major program are more likely to offer this type of course.

3.
Discussion of proposed course:

3.1
Course Objectives:

a.
Increase the level of knowledge and awareness of:

Historical evolution of the Deaf culture

Cultural characteristics and norms

Diversity within the culture

b. Review appropriate resources for information

3.2
Content Outline:

· Historical foundation of the Deaf culture

· Linguistic variables and values of the Deaf community

· Institutions of significance to the Deaf community – religious, educational, social groups

· Characteristics and norms within the Deaf culture

· Humor and folklore in the Deaf community

· Comparisons of Deaf culture with the hearing culture in particular
3.3 Student expectations & requirements:

Weekly quizzes, reviewing materials and participating in discussions and preparing reports, assignments and projects, and midterm and final exams.

3.4 Tentative texts and course materials:

Inside Deaf Culture, (2005), Carol A Padden and Tom Humphries, Publisher: Harvard University Press

A Journey into the Deaf World, (1996), Harlan Lane, Robert Hoffmeister and Ben Bahan, Publisher: DawnSign Press
“See What I Mean” DVD (2001), Thomas K. Holcomb

“ Hearing World around Me” DVD (2003), Trix Bruce

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Adequate.

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty and additional faculty will be added through the Kentucky Department of Education with the Interpreter Training Program.
5.2 Special equipment needed: The Provost has funding earmarked $10,000 for the ASL lab.

5.3 Expendable materials needed: Lab fees will cover.

5.4 Laboratory materials needed: Lab fees will cover.

6.
Effective Catalog Year: Fall 2008
7.
Dates of prior committee approvals:

Department of Communication Disorders

2/26/2008

CHHS Undergraduate Curriculum Committee

3/4/2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 11/1/07

College of Health and Human Sciences

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Lauren Bland, Lauren.bland@wku.edu, 745-8860

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 433

1.2 Course title: Communication Evaluation in Autism Spectrum Disorders

1.3 Abbreviated course title: Communication Eval. in Autism

1.4
Credit hours and contact hours: 3

1.5
Type of course: Lecture

1.6
Prerequisites/co requisites: Prerequisite: CD 485 or permission of the

instructor

1.7
Course catalog listing: SEQ CHAPTER \h \r 1Communication diagnostic considerations employed when assessing language in individuals with diagnoses along the Autism Spectrum Disorder (ASD) Continuum; formal and descriptive assessment is presented with case study methodology. SEQ CHAPTER \h \r 1
2.
Rationale:

2.1 Reason for developing the proposed course: The increase of incidence in cases of ASD Continuum has been dramatic; it is no longer a low-prevalence disability. The Clinical Education Complex caseload comprises 25% of families with children diagnosed within the ASD Continuum. There is increasing emphasis on thorough evaluation of those children to plan effective treatment.

2.2 Projected enrollment in the proposed course: Twenty students/year are projected to take the class and represent a proportionate number who typically go on to work professionally with children. From an informal sampling of two cohorts, approximately 2/3 of the students said that they would be interested in taking this elective course (undergraduate classes typically have approximately 30 students).

2.3 Relationship of the proposed course to courses now offered by the department: none

2.4 Relationship of the proposed course to courses offered in other departments: There are currently no courses offered in the evaluation of communication among this population. In Special Instructional Programs, many courses that include the topic of autism but none that are sufficient in breadth and depth to prepare a speech-language pathologist for professional practice, licensure and subsequent certification. Those courses include EXED 330 Exceptional Child Education: Diversity in Learning, EXED 415 Curriculum for Moderate and Severe Disabilities, and EXED 419 Assistive Technology in the Classroom and Community.
2.5 Relationship of the proposed course to courses offered in other institutions: Other universities are beginning to offer specialized courses in this disability because of the dramatic prevalence increase. Currently, there are no benchmark institutions offering such an area of concentration in Communication Disorders. This is one of the first undergraduate Communication Disorders programs nationally to offer this type of course in autism.

3.
Discussion of proposed course:

3.1 Course objectives: The course objectives are to

· Provide information on the causes of autism

· Provide information on the diagnostics of communication disorders in persons diagnosed with autism

· Provide skill in designing evidence-based communication assessment for children diagnosed within the ASD continuum.

3.2 Content outline:

· Review and discuss current literature regarding the causes of autism

· Diagnosis of communication disorders as it relates to Autism

· Planning effective, evidence-based communication proficiency assessment across modalities

3.3 Student expectations and requirements:

· Tests

· Completion of one case study

· Paper on communication dimensions of assessment with this population of individuals with a communication disorder

3.4 Tentative texts and course materials:

Prelock, P. (2006). Autism spectrum disorders: Issues in assessment and intervention. Austin, TX: Pro-Ed.

Pertinent American Speech-Language Hearing Association journals

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: NA

5.
Budget implications:

5.1 Proposed method of staffing: current faculty

5.2 Special equipment needed: NA
5.3 Expendable materials needed: Assessment protocols used in the Clinical Education Complex

5.4 Laboratory materials needed: NA

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

Department of Communication Disorders
__11/9/07__________

CHHS Curriculum Committee

__1/3/08___________

Professional Education Council

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 11/1/07

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Lauren Bland, lauren.bland@wku.edu, 745-8860

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 434

1.2 Course title: Communication Intervention in Autism Spectrum Disorders

1.3 Abbreviated course title: SEQ CHAPTER \h \r 1 SEQ CHAPTER \h \r 1Comm Intervention in Autism

1.4
Credit hours and contact hours: 3

1.5
Type of course: Lecture

1.6
Pre requisites: CD 433 or with permission of the instructor

1.7
Course catalog listing: SEQ CHAPTER \h \r 1Communication intervention considerations and evidence-based strategies are presented for individuals diagnosed within the Autism Spectrum Disorder (ASD) Continuum; use of evidence-based strategies and case study methodology

2.
Rationale:

2.1 Reason for developing the proposed course: The prevalence for children diagnosed within the ASD Continuum is dramatically increasing. As a result, clinicians need training in evidence-based practice for children with varying degrees of communication proficiency across modalities.

2.2 Projected enrollment in the proposed course: Twenty students/year are projected to take the class and represent a proportionate number who typically go on to work professionally with children. From an informal sampling of two cohorts, approximately 2/3 of the students said that they would be interested in taking this elective course (undergraduate classes typically have approximately 30 students).

2.3 Relationship of the proposed course to courses now offered by the department: none

2.4 Relationship of the proposed course to courses offered in other departments: There is no overlap, as this course deals with communication intervention strategies for individuals diagnosed within the ASD Continuum. In Special Instructional Programs, many courses that include the topic of autism but none that are sufficient in breadth and depth to prepare a speech-language pathologist for professional practice, licensure and subsequent certification. Those courses include EXED 330 Exceptional Child Education: Diversity in Learning, EXED 415 Curriculum for Moderate and Severe Disabilities, and EXED 419 Assistive Technology in the Classroom and Community.

2.5 Relationship of the proposed course to courses offered in other institutions: Other universities are beginning to offer specialized courses in this disability because of the dramatic prevalence increase. Currently, there are no benchmark institutions offering such an area of concentration in Communication Disorders. This is one of the first undergraduate Communication Disorders programs nationally to offer this type of course in autism.
3.
Discussion of proposed course:

3.1 Course objectives: The course objectives are:

Students will know

· Evidence-based treatment strategies across modalities for planning effective speech or language intervention

· Evidence-based literature concerning collaboration with families and other professionals in designing speech or language treatment goals

· How to evaluate research on communication treatment strategies

· How to write goals and measure their effectiveness in attaining those goals

3.2 Content outline:

· Evidence-based intervention strategies across modalities

· Evidence-based collaboration models

· Evaluation of intervention research

· Writing goals and measuring their effectiveness

3.3 Student expectations and requirements:

· Tests

· Paper on specified topics within the communication treatment options

· Case-study implementing evidence-based communication approaches with an individual and the family

3.4 Tentative texts and course materials:

Wetherby, A.M., & Prizant, B. M. (2000). Autism spectrum disorders: A transactional developmental perspective. Brookes: Baltimore

Winner, M. G. (2002). Thinking about You; Thinking about Me. Winner: San Jose, CA.

Pertinent American Speech-Language-Hearing Association journals
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: NA

5.
Budget implications:

5.1 Proposed method of staffing: existing faculty

5.2 Special equipment needed: NA

5.3 Expendable materials needed: NA

5.4 Laboratory materials needed: NA

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

Department of Communication Disorders
___11/9/07 ______

CHHS Curriculum Committee

____1/3/08________

Professional Education Council

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 11/1/07

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Debbie Parsley, 745-3804, Debbie.parsley@wku.edu

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 477

1.2 Course title: Clinical Issues and Treatment in Speech Language Pathology

1.3 Abbreviated course title: Clinical Issues and Treatment

1.4
Credit hours and contact hours: 3

1.5
Type of course: Lecture

1.6
Prerequisites/co requisites: acceptance into CD program; junior status

1.7
Course catalog listing: Overview of specified speech and language disorders that may be encountered in a clinical setting. Outcomes based treatment will be discussed.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course would develop student knowledge of communication disorders that the students are likely to treat during their Clinical Practicum. The chosen areas to be covered are those that are not covered in a semester long class but for which the students will need knowledge prior to providing treatment.

2.2 Projected enrollment in the proposed course: Thirty students per year based on selective admission to the Communication Disorders program.

2.3 Relationship of the proposed course to courses now offered by the department: will build on and enhance other courses currently taught in the Department. To date the instruction has been limited primarily to articulation and language disorders, but the scope of undergraduate student practicum encompasses other disorders.

2.4 Relationship of the proposed course to courses offered in other departments: not currently offered anywhere else

2.5 Relationship of the proposed course to courses offered in other institutions:

Ball State University SPAA 311 Clinical Procedures and Observations

Missouri State University CD 482 Introduction to Clinical Management

Stephen F. Austin State University SPH 300 Clinical Intervention Methods

3.
Discussion of proposed course:

3.1 Course objectives:

Upon completion of the course students will:

· Plan, implement, and document appropriate speech or language assessments

· Write relevant speech or language goals, objectives, and treatment plans

· Demonstrate the knowledge base and skills to implement, analyze, and modify plans to serve clients and families

· Identify resources for service delivery and referral

3.2 Content outline:

· Entry level knowledge base for the targeted disorders
· Assessment overview for specified disorders

· Specific evidence based intervention strategies

· Specific resources for remedial protocols

· Documenting effectiveness of therapeutic intervention

3.3 Student expectations and requirements :Exams, paper, projects, demonstrations

3.4 Tentative texts and course materials:

 Roth, Froma P. and Worthington Colleen K., (2005) Treatment Resource

 Manual for speech-Language Pathology., 3rd edition. Thomson Delmar

 Learning.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: existing faculty

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

Communication Disorders Department
 __10/19/07 ___

CHHS Curriculum Committee

___1/3/08_________

Professional Education Council

___2/13/2008____

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 02/18/2008

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Demara Goodrich, demara.goodrich@wku.edu, 56350

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NURS 102

1.2 Course title: Introduction to the Nursing Major

1.3 Abbreviated course title: Intro to Nursing Major

1.4
Credit hours and contact hours: 3.0/3.0

1.5
Type of course: lecture

1.6
Prerequisites/corequisites: 586P status or permission of instructor.

1.7
Course catalog listing: Overview of essentials of nursing practice including responsibilities, theory, history, legal issues, caring, and professionalism. Course completion does not guarantee admission to the nursing program.

2.
Rationale:

2.1 Reason for developing the proposed course: This course is designed to provide exploratory information for baccalaureate pre-nursing students and provide realistic information on the nursing profession. It will also provide essential information necessary to make an informed decision about pursuing the nursing major earlier in the course of study. The current prerequisite curriculum does not cover these issues.

2.2 Projected enrollment in the proposed course: Based on the numbers of pre-nursing students (currently 475), it is estimated there will be approximately 50-150 students per semester.

2.3 Relationship of the proposed course to courses now offered by the department: This course is being developed to fulfill a need identified by the faculty of the nursing department. The purpose of the proposed course is to clarify the expectations associated with the nursing program, and to explain various nursing career options to students who are unfamiliar with the wide variety of nursing roles that are now available. This course will provide a realistic view of what nursing is, and what it takes to be a nurse. This will help students decide early in their curriculum whether nursing is or is not for them. The current prerequisite curriculum, composed primarily of sciences and support courses, does not provide this type of information.

2.4 Relationship of the proposed course to courses offered in other departments: CHHS 175 provides special emphasis on majors, careers, and degree programs related to the fields of health and human services. NURS 102 provides content exclusively on the variety of roles available within the profession of nursing, and also provides students with information to help them decide if nursing is the right choice for them. Only students who believe that they want to be a nurse should consider this course. Students who are uncertain about which health major is right for them will be encouraged to take CHHS 175.

2.5 Relationship of the proposed course to courses offered in other institutions: Similar courses in foundations of nursing practice are offered at benchmark institutions. For
example: California State University, Chico: Nursing 282: Professional Role I, Eastern Illinois University: NUR 3103: Professional Nursing Practice, Indiana State University: NURS 104: Introduction to Professional Nursing.

3.
Discussion of proposed course:

3.1 At the completion of this course, the student will be able to:

a. Make an informed decision regarding entry into the profession of nursing.

· Explain what is required to obtain admission into the WKU nursing program.

· Discuss the differences in educational levels and roles in nursing practice.

· Explain the licensure process.

· Discuss the scope of nursing practice, as compared to the practice of related health care professionals such as physicians, psychologists, physical therapists, etc.

b. Discuss the nursing code of ethics and standards of professional nursing.

c. Recognize the use of therapeutic communication and its role in the nurse patient relationship.

d. Identify concepts of the nursing process and critical thinking in nursing.
3.2 Content outline:

· Essentials of Nursing

· Personal philosophy, roles, and functions of nursing, including advanced roles.

· Computer: databases, search engines, charting

· History of nursing and health care

· Nursing theories and philosophy

· Nursing concepts

· Caring

· Legal issues: Confidentiality-HIPAA, NCLEX, Nurse Practice Act, Licensure Issues

· Current healthcare environment

· Social context of professional nursing

· Professionalism

· Care of the professional self

· Professional nursing care of the client

· Diversity and Transculturalism

· Communication and the nurse-client relationship

· Ethics in nursing relationships

· Informatics and technology in nursing practice

· Pathways to nursing Education

· APA format to support scholarly applications

· Employment Considerations

· Professional nurse as a member of the health care team

· Introduction to Evidence Based Practice

· Introduction to the Nursing Process

· Critical Thinking
3.3 Student expectations and requirements:

· APA applications

· Discussion

· Access professional internet sites
· Presentations

· Quizzes

· Exams
3.4 Tentative texts and course materials:

Required text:

American Nurses Association (2003). Code of ethics for nurses with interpretive statements (3rd Ed.). Washington, D.C.: Author.

American Nurses Association (2004). Nursing: Scope and standards of practice. Washington, D.C.: Author.

American Nurses Association (2003), Nursing’s social policy statement (2nd Ed.). Washington, D.C.: Author.

Ellis, J.R. & Hartley, C.L. (Eds.). (2008). Nursing in today’s world: Trends, issues and management (9th Ed.).Philadelphia, Lippincott, Williams and Wilkins.

Recommended Text:

American Psychological Association. (2007). Publication manual of the American Psychological Association. Washington, D.C.: Author.

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Adequate.

5.
Budget implications:

5.1 Proposed method of staffing: We plan to use current nursing full-time nursing faculty teaching assignments within load. If needed to avoid unwanted offload hours, adjunct faculty will be utilized as clinical instructors (in other courses) to allow sufficient staffing for Nursing 102. The additional student credit hours generated by Nursing 102 will be sufficient to cover the cost of adjuncts if needed. If offered offsite, The Division of Extended Learning and Opportunities (DELO) would be willing to pay faculty replacement time for off site offerings.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Effective Catalog Year: Fall 2008
7.
Dates of prior committee approvals:

School of Nursing

2/19/2008

CHHS Undergraduate Curriculum Committee

3/4/2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 11/1/07

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise a Program

(Action Item)

Contact Person: Dr. Lauren Bland lauren.bland@wku.edu (270) 745-8860

1. Identification of program:

1.1 Current program reference number: CDC 595

1.2 Current program title: Communication Disorders

1.3 Credit hours: 55

2. Identification of the proposed program changes: Currently the Communication Disorders program has 49 credit hours for its major with 23 hours of electives. This revision would include changing the number of credit hours for the major to 55 credit hours.

Six hours will affect the core curriculum:

· Three credit hours are being added to the CD 495 Clinical Practicum series. Students enroll in CD495 three times, currently at 2 hours each for a total of 6 hours; the proposal is to offer it for three hours each for a total of 9 hours.

· Three credit hours will used to provide a course in clinical issues (CD 477 proposed)

· The course title for CD 490 was revised and the proposed curriculum reflexs that change.

3. Detailed Program Description

	 The major for clinicians of speech and communication disorders (reference number 595P prior to being accepted to the program and reference number 595 after being officially accepted to the undergraduate program) requires 128 hours and leads to a bachelor of science degree. The program includes approximately 44 hours of general education courses, 49 hours in the specialization areas-speech pathology and audiology, 9 hours of professional preparation for teacher certification, and 3 hours of related studies. No minor or second major is necessary. All courses follow guidelines recommended by the American Speech Language and Hearing Association.

…..(Paragraphs 2 – 4 in WKU catalog will not change).

 Required courses for the major are: (1) Specialization Areas – CD 280, 290, 347, 405, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, and 495. (2) Professional Preparation for Teacher Certification – EDU 250; EXED 330; PSY 310, Related Studies: PSY 423 (or faculty approved substitution). Students should consult the department regarding specific requirements for Category D or general education, Natural Sciences and Mathematics.

	
	 The major for clinicians of speech and communication disorders (reference number 595P prior to being accepted to the program and reference number 595 after being officially accepted to the undergraduate program) requires 128 hours and leads to a bachelor of science degree. The program includes approximately 44 hours of general education courses, 55 hours in the specialization areas-speech pathology and audiology, 9 hours of professional preparation for teacher certification, and 3 hours of related studies. No minor or second major is necessary. All courses follow guidelines recommended by the American Speech Language and Hearing Association.

…..(Paragraphs 2 – 4 in WKU catalog will not change).

 Required courses for the major are: (1) Specialization Areas – CD 280, 290, 347, 405, 477, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, and 495. (2) Professional Preparation for Teacher Certification – EDU 250; EXED 330; PSY 310, Related Studies: PSY 423 (or faculty approved substitution). Students should consult the department regarding specific requirements for Category D or general education, Natural Sciences and Mathematics.
	

	Current Curriculum

CD 280 Intro to Speech Pathology

CD 290 Clinical Observation

CD 347 Bases of Speech

CD 405 Phonetics

CD 481 Normal Speech and Language

CD 482 Audiology

CD 483 Articulation Disorders

CD 484 Anatomy and Physiology

CD 485 Diagnostics

CD 486 Language Disorders

CD 487 Aural Rehabilitation

CD 488 Augmentative Comm

CD 489 Geriatric Communication

CD 490 Non Symbolic Language

 Intervention

CD 491 Management of

 Comm Disorders in Schools

CD 495 Clinical Practicum (3 courses x 2 hours)

Total Credit Hours

PSY 423 (or faculty approved substitution)

Teacher Certification Requirements

EDU 250

EXED 330

PSY 310

General Education

General Electives:

	Credits

3

1

3

3

3

3

3

3

3

3

3

3

3

3

3

6

49 total

3

3

3

3

44

23

128 total
	Proposed Curriculum

CD 280 Intro to Speech Pathology

CD 290 Clinical Observation

CD 347 Bases of Speech

CD 405 Phonetics

CD 477 Clinical Issues and

 Treatment in Speech Language

 Pathology

CD 481 Normal Speech and Language

CD 482 Audiology

CD 483 Articulation Disorders

CD 484 Anatomy and Physiology

CD 485 Diagnostics

 CD 486 Language Disorders

CD 487 Aural Rehabilitation

 CD 488 Augmentative Comm.

CD 489 Geriatric Communication

 CD 490 Non Symbolic Communication

 Intervention
CD 491 Management of

 Comm Disorders in Schools

CD 495 Clinical Practicum (3 courses x 3 hours)
Total Credit Hours

PSY 423 (or faculty approved substitution)

Teacher Certification Requirements

EDU 250

EXED 330

PSY 310

General Education

General Electives:

	Credits

3

1

3

3

3

3

3

3

3

3

3

3

3

3

3

3

9

55

3

3

3

3

44

 17
128 total

4. Rationale

The CD 477 course would increase student knowledge of communication disorders and outcomes based treatments at the undergraduate level. It will build on and enhance other courses in the Department. Preparing students with specialized content will ensure that the students’ clinical experience is obtained in a manner that is in compliance with American Speech-Language-Hearing Association (ASHA) certification standards that specify that service provision follow appropriate coursework or training. In addition, following the Department’s Fall 2006 reaccreditation site visit, several suggestions for the clinical courses was made. One was to ensure that the students had appropriate training and that adequate preparation was provided.

Changing CD 495 to 3 hours will more accurately reflect the amount of student and faculty effort involved.

5. Effective Catalog Year: Fall 2008

6. Dates of prior committee approvals:

Communication Disorders Department

_11/9/2007________

CHHS Curriculum Committee

___1/3/08__________

Professional Education Committee

University Curriculum Committee

University Senate

Attachments: Program Inventory Form
Proposal Date 2/25/2008

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Kim Kirkpatrick and/or Dr. Joyce S. Wilder, joyce.wilder@wku.edu, 745-2315

(kim.kirkpatrick@wku.edu Video Phone: dial 1-866-327-8877, then provide operator the office number: 270-745-2735)

1. Identification of proposed minor

1.1 Title: American Sign Language Studies Minor

1.2 Required hours in the proposed minor: 18

1.3 Special Information: None

1.4 Catalog Description: The minor in American Sign Language Studies (reference number ____) requires a minimum of 18 semester hours. A grade of “C” or above must be earned in the following required courses: CD 101, CD 102, CD 201, CD 301, CD 401, CD 402 and CD 403. Students who complete the minor will gain a deeper understanding of the language and culture of a diverse population and provide a foundation for further study toward American Sign Language interpreter certification. This program of study allows students to acquire valuable knowledge applicable to a wide variety of careers in communication disorders, education, social work, recreation, and health related fields.

2. Rationale:

2.1 Reasons for developing the proposed minor: The American Sign Language Studies minor is being developed in response to both student, faculty and societal needs and interests. Because of the changing demographics in school populations and increased access for this diverse population, there are growing demands for ASL knowledge and skills. The knowledge and skills acquired through this program would be advantageous for students as they seek employment and engage themselves into their respective communities.

2.2 Projected enrollment in the proposed minor: 20-25 students. This is based on enrollment at similar programs at other institutions.

2.3 Relationship of proposed minor to other programs offered by the department/unit:

Two courses have been regularly offered and five additional courses are being proposed to establish a minor program. This offering will enhance the knowledge and skills of potential Speech-Language Pathologists as well as other students who may be attracted to this option. The American Sign Language Studies program is the only minor offered in the Department of Communication Disorders at this time.

2.4 Relationship of proposed minor to other university programs: No other department/unit offers American Sign Language Studies as a minor. This will provide a unique program that will complement and support a variety of institutional majors. It will also provide valuable training, experience and preparation for advanced study to become nationally certified interpreters. This state and region as well as other parts of the country are suffering a severe shortage of trained and certified interpreters.

2.5 Similar minors offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): This minor is equivalent to the course offerings at Eastern
Kentucky University. EKU is the only university in Kentucky that offers courses, a minor and interpreter training. There are no other Kentucky universities that offer this minor at this time. In reviewing WKU’s benchmark institutions, there are a few that offer ASL courses (Ball State University and Western Illinois University) but none offer a minor program. American Sign Language studies programs are located at prestigious universities across the U.S., i.e., University of Rochester, New York University, Ohio State, Kent University in Ohio, University of Tennessee, and University of South Florida. Many four-year institutions focus primarily on Interpreter Training which includes courses in ASL, Linguistics, Second Language Acquisition, Practicum and/or Internship. Approval of the ASL Studies minor at WKU will facilitate broader access and availability for all citizens.

2.6 Relationship of proposed minor to university mission and objective:

Goal 1: Increase Student Learning – The proposed minor will contribute directly to this goal by allowing students with an interest in the field of American Sign Language, interpreting, and the Deaf and Hard of Hearing communities and culture to expand their knowledge base and engagement with a diverse population.

Goal 2: Competence in a language other than the native language – This minor program will establish a solid foundation for the use of this language in a variety of professions as well as continuing with training and experience for interpreter certification.

 3. Objectives of the proposed minor:

The minor will allow student to pursue interests and education beyond the foreign language requirement. This program will provide a foundation for more advanced study to enter a profession of interpreting for which there is a great demand. Additionally, the minor will be extremely beneficial to students pursuing careers in communication disorders, education, social work, recreation, health related fields as well as others.

4. Curriculum:

 Required (12 hours)

 CD 101 American Sign Language I

CD 201 American Sign Language III

 CD 102 American Sign Language II

CD 301 American Sign Language IV

 Electives (6 hours)

 CD 401 Fingerspelling and Numbering

 CD 402 Professional Ethics and Issues

 CD 403 Deaf Culture and History

5. Budget Implications: The minor requires 2 FTE to deliver and the Provost has funding earmarked for the ASL lab. This minor is critical for WKU to implement an Interpreter Training Program (ITP) in the future. The Kentucky Department of Education is willing to fund another ITP program in the state, which will provide 2 faculty and interpreter services.
6. Effective Catalog Year: Fall 2008

7. Dates of prior committee approvals:
Department of Communication Disorders

2/26/2008
CHHS Undergraduate Curriculum Committee

3/4/2008
University Curriculum Committee

University Senate

Attachments: Program Inventory Form

Proposal Date: January 31, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Darbi Haynes-Lawrence, darbi.haynes-lawrence@wku.edu, 270.745.2525

1.
Identification of program:

1.1 Program title: Child Studies Minor

1.2 Required hours in minor program: 21

1.3 Special information: None

1.4 Catalog description: The minor in child studies (reference number _____) requires a minimum of 21 semester hours. A grade of “C” or above must be earned in the following CFS courses required for this minor: CFS 191, 297, 395, 492, 494, and 6 hours of approved electives chosen in consultation with departmental advisor. Students majoring in the Child Studies Concentration may not minor in Child Studies.

2.
Rationale:

2.1 Reason for developing the proposed minor program: There is a need for and students have been requesting a minor in Child Studies. It in the best interest of students who are interested in careers working with children, but majoring in a different area, to have the opportunity to receive a concentrated focus on the study of children.

2.2
Projected enrollment in the proposed minor program: 10-20 per academic year initially, with possible increases over time.

2.3
Relationship of the proposed minor program to other programs now offered by the department: The proposed Child Studies Minor does not duplicate any other program within the Department. It is anticipated that students majoring in Family and Consumer Sciences with a concentration in Family Studies will benefit from this proposed Child Studies Minor as an option.

2.4
Relationship of the proposed minor program to other university programs:

The proposed Child Studies Minor does not duplicate any other program in the university.

2.5
Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): No minors in child studies were found at any of the Kentucky state schools. Among the benchmarks schools, University of Central Missouri had a minor in child development as a part of their Family and Consumer Sciences program. Two schools have minors in Family and Child Studies. The total hours for these programs ranged from nineteen to twenty-one.

2.6
Relationship of the proposed minor program to the university mission and objectives: The proposed minor is within the mission of WKU and supportive of the 2007/2008-2011/2012 Strategic Plan, Goals 2 and 4.

3. Objectives of the proposed minor:
Students completing a minor in Child Studies will:

a. Have an understanding of applied child development, birth to middle childhood;

b. Be able to relate their knowledge across disciplines and in their personal live to appropriate environments for children;

c. Be able to relate this knowledge to parents and other adults in the child’s life.

d. Have a foundation for working with and advocating for young children.

4.
Curriculum: All courses required for the proposed Child Studies Minor are approved and existing courses, scheduled to be offered on an ongoing basis. The minor in Child Studies requires a minimum of 21 semester hours. A grade of “C” or above must be earned in all courses required for the minor.

CFS 191 Child Development

CFS 297 Family, Community & Early Childhood Program Partnerships
CFS 395 Child and Family Stress

CFS 492 Growth and Guidance of Children

CFS 494 Parenting Strategies

Six hours of restricted electives chosen in consultation with departmental advisor.
5.
Budget implications: Additional students may require larger class sizes initially and more sections over time, resulting in adjunct or additional faculty in the long term.

6.
Effective Catalog Year: Fall 2008

7.
Dates of prior committee approvals:

Department of Consumer & Family Sciences

2/5/08

CHHS Undergraduate Curriculum Committee

3/4/2008
University Curriculum Committee

University Senate

Attachment: Program Inventory Form

College of Health and Human Services

Department of Allied Health

Proposal for an Exception to an Academic Policy

(Action Item)

Contact Person: Ken Whitley e-mail: kenneth.whitley@wku.edu Phone: 5-3824

1.
Identification of proposed policy exception:

Waiver of 19 hours of the required 42 upper division courses for transfer students seeking the baccalaureate degree in health sciences who have successfully completed an associate’s degree from a health related program; such as, but not limited to respiratory therapy, radiography, etc.

2.
Catalog statement of existing policy:
“At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, business administration, and mathematics and majors in social studies, art education, and dental hygiene). For this requirement of a minor in mathematics, consult the Department of Mathematics. There is no upper division requirement for the dental hygiene minor. Students with a major in social studies receive a 12 hour waiver in the upper division hour requirement in the major field.
Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16 hour waiver in the upper division hour requirement.” Page 24 of WKU Catalog 2007/08

3.
Statement of proposed policy exception: (changes in italics)

At least one-half of the semester hours required for each major and minor must be earned in undergraduate courses numbered 300 and above (except minors in biology, business administration, and mathematics and majors in social studies, art education, dental hygiene and health sciences). For this requirement of a minor in mathematics, consult the Department of Mathematics. There is no upper division requirement for the dental hygiene minor. Students with a major in social studies receive a 12 hour waiver in the upper division hour requirement in the major field. Art education majors receive a 6 hour waiver, and computer information system minors receive a 3 hour waiver. Students with an associate degree from a dental hygiene program accredited through the American Dental Association’s Commission on Dental Accreditation receive a 16 hour waiver in the upper division hour requirement. Students with an A.A. or A.S. degree from a health related program receive a 19 hour waiver in the upper division hour requirement for the Health Sciences major.

4.
Rationale for proposed policy exception:

Baccalaureate degree-seeking students transferring from community colleges with an associate degree in a health related field (respiratory, radiography, etc.) have completed courses which transfer with lower division credit only. Currently, there are 22 - 23 upper division course hours in the health sciences core, with the waiver of 19 hours the university requirement of 42 hours will be satisfied.
5.
Impact of proposed policy exception on existing academic or non-academic policies:

This exception would allow an easier articulation for these students transferring from community/junior colleges. Students will be expected to fulfill all other University requirements for degree completion (i.e. hours toward degree completion, residency requirements, etc.).

6.
Effective Catalog Year:
Spring 2008

7.
Dates of prior committee approvals:

Department of Allied Health

2/1/08

CHHS Curriculum Committee

3/4/2008

University Curriculum Committee

University Senate
