College of Health and Human Services (CHHS)

Dean’s Office 7-8912
Report to the University Curriculum Committee

Date: Monday, March 15, 2010

The following items are submitted for consideration at the March 25, 2010 meeting:

	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Make Multiple Course Revisions

EXS 412 Fitness Programming

Contact: Scott Lyons, scott.lyons@wku.edu; 745-6035

	Action Item
	Proposal to Create a New Course

DH 122 Preventive Dental Hygiene Care

Contact: Becky Tabor; becky.tabor@wku.edu; 745-3814

	Action Item
	Proposal to Create a New Course

CD 440 Phonology and Language Disorders

Contact: Kimberly Green; Kimberly.green@wku.edu; 745-4303

	Action Item
	Proposal to Revise a Program

Hospitality Management (Ref. #245)
Contact: Rich Patterson; rich.patterson@wku.edu; 745-4031

Proposal Date: 2/4/10

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Scott Lyons, scott.lyons@wku.edu, 270.745.6035

1. Identification of course:

1.1 Current course prefix (subject area) and number: EXS 412

1.2 Course title: Fitness Programming

1.3 Credit hours: 4

2. Revise course title:

2.1 Current course title: Fitness Programming

2.2 Proposed course title: Exercise Testing and Prescription

2.3 Proposed abbreviated title: Exercise Testing & Prescript

2.4 Rationale for revision of course title: Due to the content of the course, and the laboratory component, this is a more appropriate title for the course. Also, this is the title commonly seen for this course at most institutions.

3. Revise course prerequisites:

3.1 Current prerequisites: Biology 131 (Anatomy & Physiology) and EXS 311 (Exercise Physiology) and EXS 325 (Applied Exercise Physiology)

3.2 Proposed prerequisites: EXS 311 (Exercise Physiology) and declared Exercise Science major

3.3 Rationale for revision of course prerequisites: This is a course for majors only, thus we are adding the declared Exercise Science major to the requirements. Also, Biology 131 (Anatomy & Physiology) is already a prerequisite for EXS 311 (Anatomy & Physiology), so that can be dropped.

3.4 Effect on completion of major/minor sequence: None

4. Proposed term for implementation: Spring 2011
5. Dates of prior committee approvals:

Kinesiology, Recreation & Sport Department:
__2/12/10__________

CHHS Undergraduate Curriculum Committee:
_March 3, 2010_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 2010

College of Health and Human Services

Department of _Allied Health

Proposal to Create a New Course

(Action Item)

Contact Person: Name, email, phone Becky Tabor, becky.tabor@wku.edu, 745-3814

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: DH 122

1.2 Course title: Preventive Dental Hygiene Care

1.3 Abbreviated course title: Preventive Dental Hygiene Care

1.4 Credit hours and contact hours: 1/15

1.5 Type of course: Lecture

1.6 Corequisites: DH 111, DH 112, DH 201

1.7 Course catalog listing: Basic concepts of health promotion and oral disease prevention. Communication and behavior modification skills are presented to facilitate the role of the dental hygienist as an educator

2.
Rationale:

2.1 Reason for developing the proposed course: There is not sufficient time to cover these topics in other Dental Hygiene Courses and they are vital components for the Dental Hygiene curriculum.

2.2 Projected enrollment in the proposed course: 28 (DH enrollment is limited to 28)

2.3 Relationship of the proposed course to courses now offered by the department: This course will run concurrently with DH 111 Pre-Clinical Dental Hygiene which emphasizes patient treatment.

2.4 Relationship of the proposed course to courses offered in other departments: none

2.5 Relationship of the proposed course to courses offered in other institutions: Very comparable to preventive dental hygiene courses offered at benchmark institutions.

3.
Discussion of proposed course:

3.1 Course objectives
· Differentiate between primary, secondary, and tertiary services and the dental hygienists’ involvement in each.

· Discuss Maslow’s hierarchy of needs and recognize the need level of individual patients based on the given descriptions.

· Identify methods of motivation.

· Diagram the learning ladder, listing each step of the ladder and describing what occurs at each step.

· Describe verbal and nonverbal communication.

· Define bacterial plaque.

· Compare and contrast supragingival and subgingival plaque, emphasizing the type of bacteria present, origin, distribution, retention, and nutritional source.

· Compare and contrast supragingival and subgingival calculus, emphasizing the appearance, nutritional source and distribution.

· Discuss the role of disclosing solution in oral hygiene instructions.

· Describe the parts of the toothbrush.

· Compare manual to power-assisted toothbrushes.

· Name and describe the various toothbrushing methods.

· Explain the functions for the each of the ingredients in dentifrices.

· Identify therapeutic agents in dentifrices and/or mouth rinses that either prevent caries, calculus formation, periodontal disease, or dental hypersensitivity.

· State reasons interdental care is essential to complement toothbrushing.

· State the purposes, indications, contraindications, and techniques for the interdental aids.

· Demonstrate how to properly clean the tongue.

· Discuss the effects of fluoride as a preventive measure.

· Identify and discuss the methods by which fluoride may be ingested or applied.

· Recognize the types of fluoride agents, their indications and contraindications.

· Discuss the principles and techniques of good oral hygiene by applying the principles of education and motivation.
3.2 Content outline:
· Week 1 Health Promotion and Preventive Services: Primary, Secondary and Tertiary

· Week 2 Maslow’s Hierarchy of Need

· Week 3 Motivation

· Week 4 Communication Skills

· Week 5 The Learning Ladder

· Week 6 Exam I

· Week 7 Soft Deposits

· Week 8 Hard Deposits

· Week 9 Toothbrushes and brushing techniques; Power brushes

· Week 10 Dentifrices

· Week 11 Exam II

· Week 12 Oral Hygiene Aids

· Week 13 Mouth rinses

· Week 14 Fluorides

· Week 15 Planning Patient Education

· Week 16 Final Exam
3.3 Student expectations and requirements: Student learning will be facilitated and evaluated by a research paper, group projects and examinations. Class attendance and participation will also be considered in the course grading.
3.4 Tentative texts and course materials:

Wilkins, Ester M; Clinical Practice of the Dental Hygienist, Lippincott Williams & Wilkins, 10th Edition, 2008.
4.
Resources:

4.1 Library resources: no additional resources needed

4.2 Computer resources: no additional resources needed

5.
Budget implications:

5.1 Proposed method of staffing: Current Faculty

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: no additional materials needed

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Allied Health Department:

2/12/2010_________

CHHS Undergraduate Curriculum Committee:
_March 3, 2010_______

Undergraduate Curriculum Committee

University Senate

Attachment: Inventory Form
Proposal Date: 2/6/10

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kimberly Green, M.A., CCC-SLP, kimberly.green@wku.edu, 5-4303

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CD 440

1.2 Course title: Phonology and Language Disorders

1.3 Abbreviated course title: Phonology & Language Disorders

1.4 Credit hours: 3

1.5 Type of course: Lecture

1.6 Prerequisites: CD 405, Phonetics; CD 481, Normal Speech and Language Development

1.7 Course catalog listing: Study of the etiology, assessment, and treatment of phonological and language disorders in children and adolescents.

2.
Rationale:

2.1 Reason for developing the proposed course: Articulation and language disorders represent a significant portion of the initial phases of graduate study. This course will provide a foundation that will prepare students be successful when enrolled in graduate school. It is one of a series of courses offered in the Department’s Pre Speech-Language Pathology program.

2.2 Projected enrollment in the proposed course: 40 per year, based on previous cohort enrollment in the previously offered temporary course.

2.3 Relationship of the proposed course to courses now offered by the department: CD 483-Articulation Disorders and CD 486-Language Disorders prepare students for the clinical experience on campus, while the proposed course prepares students to take courses at the graduate level. Students enrolled in this course will not complete clinical activities at this level.

2.4 Relationship of the proposed course to courses offered in other departments: No other departments currently offer a course with similar content.

2.5 Relationship of the proposed course to courses offered in other institutions: No benchmark universities were found to offer a similar course in communication disorders. Murray State University was the only university in the state of Kentucky that offered a similar class. Similar courses are offered at the following institutions: Longwood University, Misericordia University, and Long Island University.

3.
Discussion of proposed course:

3.1 Course objectives: Upon completion of this course students will be able to:

· Demonstrate knowledge of the normal processes of language and hearing in children and adults, and normal sequence of articulatory/phonological development.

· Differentiate normal and disordered speech and language systems in pre-school and school-age populations as well as individuals with exceptionalities

· Describe the nature and etiology of articulation/phonological and language disorders

· Explain the importance of awareness of multicultural perspectives when assessing and treating communication disorders

· Demonstrate or describe various evidence-based strategies and techniques used to remediate articulation/phonological and language disorders

· Explain the current American Speech-Language-Hearing Association position on service delivery to impaired and/or disordered students

3.2 Content outline:

· Etiology of phonological and language disorders

· Screenings and assessments

· Treatment methods and principles

· Multicultural considerations for assessment and programming

· Professional collaboration

3.3 Student expectations and requirements: exams, readings, projects, case studies

3.4 Tentative texts and course materials:

Owens, R.E. (2009). Language Disorders: A Functional Approach to Assessment and Intervention (5th Ed.). Allyn and Bacon: Boston, M.A.

Bernthal, J. & Bankson, N. (2008). Articulation and Phonological Disorders. (6th Ed.). Allyn and Bacon: Boston, MA
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.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Disorders Department:

2-3-10_____________

CHHS Undergraduate Curriculum Committee:
_3-3-10_______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

February 4, 2010

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Rich Patterson, rich.patterson@wku.edu, 5-4031

1. Identification of program:

1.1 Current program reference number: 245

1.2 Current program title: Hospitality Management

1.3 Credit hours: 61

2. Identification of the proposed program changes: The Business Division of the Bowling Green Community College changed the course number for BT 256C (Supervisory Management) to BUS 248 (Supervisory Mgt.). BUS 252C (Selling and Sales Mgt.) will be replaced with BUS 210C (Organization and Mgt.) and BUS 255C (Computerized Business Finance) will be replaced with BUS 212C (Principles of Marketing). In addition, ECO 150C (Intro. to Economics) is being replaced by FINC161C (Personal Finance) and a general education Category C course is being dropped from the program.

3. Detailed program description:

	Current Core Requirements 34 hours
CFS 151 – Food Science 3 hours

CFS 152 – Food Service Sanitation 1 hour

CFS 171 – Intro. to Hospitality Mgt. 3 hours

CFS 251 – Commercial Foods 3 hours

CFS 252 – Hospitality Info. Tech. 3 hours

CFS 271 -- Tourism 3 hours

CFS 275 – Restaurant Mgt. 3 hours

CFS 276 – Lodging Ops. 3 hours

ACC 200C – Intro. Accounting – Fin. 3 hours

BT 256C -- Supervisory Management 3 hours

BUS 252C (Selling and Sales Mgt 3 hours

BUS 255C (Computer Bus. Finance 3 hours

Current Gen. Ed. Requirements 30 hours

ENGL 100C – Intro. College Writing 3 hours

SPCH 161C – Bus. Professional Spkg 3 hours

ENGL 200C – Intro. to Literature 3 hours

Category B Elective
3 hours

ECO 150C – Intro to Econ. 3 hours

Category C 3 hours

Category D science elective
3 hours

MA 109C or MA 116C Math 3 hours

Category E Elective 3 hours

CFSC 111C B Human Nutrition 3 hours
Total: 64 hours
	Proposed Core Requirements 34 hours

CFS 151 – Food Science 3 hours

CFS 152 – Food Service Sanitation 1 hour CFS 171 – Intro. to Hospitality Mgt. 3 hours

CFS 251 – Commercial Foods 3 hours

CFS 252 – Hospitality Info. Tech. 3 hours

CFS 271 -- Tourism 3 hours

CFS 275 – Restaurant Mgt. 3 hours

CFS 276 – Lodging Ops. 3 hours

ACC 200C 3 – Intro. Accounting – Fin. 3 hrs.

BUS 248C – Supervisory Mgt. 3 hours
BUS 210C – Organization and Mgt. 3 hours

BUS 212C – Principles of Mkt. 3 hours

Proposed Gen. Ed. Requirements 27 Hours

ENGL 100C – Intro. College Writing 3 hours

SPCH 161C – Bus. Professional Spkg 3 hours

ENGL 200C – Intro. to Literature 3 hours

Category B Elective
3 hours

FINC 161C – Personal Finance 3 hours

Category D science elective
3 hours

MA 109C or MA 116C Math 3 hours

Category E Elective 3 hours

CFSC 111C B Human Nutrition 3 hours
Total: 61 hours

4. Rationale for the proposed program change: The first three changes are housekeeping changes to reflect the renumbering and deletion of courses by the Business Division, Bowling Green Community College. The proposed replacement courses are germane to Hospitality Management and will transfer directly into WKU’s four-year Hospitality Management program. The substitution of FINC161C for ECO 150C is a change deemed appropriate by the faculty since students need to be exposed more to the application of financial principles rather than economic theory at the associate degree level. The Category C course deletion is being proposed to bring the program more in line with the 60 hour goal for associate degree programs.

5. Proposed term for implementation: Fall 2010

6. Dates of prior committee approvals:

Consumer and Family Sciences Department:

February 5, 2010

CHHS Undergraduate Curriculum Committee:
March 3, 2010

Undergraduate Curriculum Committee:

University Senate:

Attachment: Program Inventory Form
