College of Health and Human Services (CHHS)
Office of the Dean 745-8912
Report to the Undergraduate Curriculum Committee

The following Action item is being offered for the January 26, 2012 meeting:

	
	FACS - Family and Consumer Sciences

	Action
	Proposal to Revise a Program
563 Family and Consumer Sciences
Contact: Darbi Haynes-Lawrence, Darbi.haynes-lawrence@wku.edu, 745-2525

November 11, 2011

College of Health and Human Services
Department of Family and Consumer Sciences
Proposal to Revise a Program
(Action Item)

Contact Person: Darbi Haynes-Lawrence, Darbi.haynes-lawrence@wku.edu, 745-2525

1.	Identification of program:
1.1 Current program reference number: 563
1.2 Current program title: Family and Consumer Sciences
1.3 Credit hours: 51 hours

2.	Identification of the proposed program changes:
· Removing FACS 410 Internship as a requirement in the Child Studies concentration
· [bookmark: _GoBack]Addition of an approved upper-level elective in the Child Studies concentration, chosen in conjunction with advisor.
· Courses that could be used as an elective include:
· FACS 391 Risk and Resilience
· FACS 393 Play and Child Development
· FACS 395 Child and Family Stress
· FACS 396 Adoption Research and Theory
· FACS 410 Internship
· Other elective courses not listed here could be chosen in conjunction 	with advisor.

3.	Detailed program description:

	Current Catalog Program Description
	Proposed Catalog Program Description

	Major in Family and Consumer Sciences
This program (reference number 563) offers three concentrations which lead to a Bachelor of Science degree: (1) Child Studies, which provides a program of study for those who wish to work in a child-focused environment but do not want teacher certification; (2) Family and Consumer Sciences Education, which leads to teacher certification; and (3) Family Studies, which provides a program of study for those who wish to work in a family-focused environment.
The concentration in Child Studies requires a minimum of 51 hours in Family and Consumer Sciences and related courses. A grade of “C” or above must be earned in the following courses required for this Emphasis: FACS 111, 180, 191, 192, 292, 294, 299, 310, 311, 380, 399, 410, 492, 493, 494, 499 and SOCL 300. A minor or second major is required.

The concentration in Family and Consumer Sciences Education requires a minimum of 51 hours in Family and Consumer Sciences, and 31 hours in professional education for a total of 82 semester hours and leads to a Bachelor of Science degree. A grade of “C” or above must be earned in the following courses required for this major: FACS 111, 151, 180, 191, 310, 311, 380, 381, 481, 492, 493, 494, DMT 100, 110, 131, 223, CS 145 or CIS 141. Professional education courses required are: EDU 250, SEC 351, 352, 489, 490, MGE 275, 490, LTCY 444, and PSY 310. No minor is required.
The concentration in Family Studies requires a minimum of 51 hours in Family and Consumer Sciences and related courses. A grade of “C” or above must be earned in the following courses required for this major: FACS 111, 180, 191, 310, 311, 380, 399, 410, 492, 493, 494, 495, 499, SOC 300, PSY 423 or SOC 342, PSY 430 or SOC 466 or 355, SOC 359 or PH 365. A minor or second major is required.

	Major in Family and Consumer Sciences
This program (reference number 563) offers three concentrations which lead to a Bachelor of Science degree: (1) Child Studies, which provides a program of study for those who wish to work in a child-focused environment but do not want teacher certification; (2) Family and Consumer Sciences Education, which leads to teacher certification; and (3) Family Studies, which provides a program of study for those who wish to work in a family-focused environment.
The concentration in Child Studies requires a minimum of 51 hours in Family and Consumer Sciences and related courses. A grade of “C” or above must be earned in the following courses required for this Emphasis: FACS 111, 180, 191, 192, 292, 294, 299, 310, 311, 380, 399, 492, 493, 494, 499, an FACS upper-level elective and SOCL 300. A minor or second major is required.
The concentration in Family and Consumer Sciences Education requires a minimum of 51 hours in Family and Consumer Sciences, and 31 hours in professional education for a total of 82 semester hours and leads to a Bachelor of Science degree. A grade of “C” or above must be earned in the following courses required for this major: FACS 111, 151, 180, 191, 310, 311, 380, 381, 481, 492, 493, 494, DMT 100, 110, 131, 223, CS 145 or CIS 141. Professional education courses required are: EDU 250, SEC 351, 352, 489, 490, MGE 275, 490, LTCY 444, and PSY 310. No minor is required.
The concentration in Family Studies requires a minimum of 51 hours in Family and Consumer Sciences and related courses. A grade of “C” or above must be earned in the following courses required for this major: FACS 111, 180, 191, 310, 311, 380, 399, 410, 492, 493, 494, 495, 499, SOC 300, PSY 423 or SOC 342, PSY 430 or SOC 466 or 355, SOC 359 or PH 365. A minor or second major is required.

	Concentration in Child Studies
FACS 111 Human Nutrition
FACS 180 Found. in Family & Consumer Sci
FACS 191 Child Development
FACS 192 Working w/Young Children & Fam
FACS 292 Diversity in Early Child Programs
FACS 294 Assessment of Young Children
FACS 299 Admin of Early Childhood Programs
FACS 310 Management of Family Resources
FACS 311 Family Relations
FACS 380 Prof. Presentation Techniques in FCS
FACS 399 Implications of Research in FCS
FACS 410 Internship
FACS 492 Growth & Guidance of Children
FACS 493 Family Life Education
FACS 494 Parenting Strategies
FACS 499 Issues in Family & Child Studies
SOCL 300 Using Statistics in Sociology
Total

Concentration in Family and Consumer Sciences Education
Concentration Courses (51)
FACS 111 Human Nutrition
FACS 151 Food Science
FACS 180 Found. in Family & Consumer Sci
FACS 191 Child Development
FACS 310 Management of Family Resources
FACS 311 Family Relations
FACS 380 Prof. Presentation Techniques in FCS
FACS 381 Methods & Materials in FCS Educ
FACS 481 Advanced Methods in FCS Education
FACS 492 Growth & Guidance of Children
FACS 493 Family Life Education
FACS 494 Parenting Strategies
DMT 100 Intro to Housing & Interior Design
DMT 110 Design Concepts
DMT 131 Basic Apparel Construction
DMT 223 Textiles
CS 145 Intro to Computing
OR CIS 141 Basic Computer Literacy

Professional Education Courses (31 hours)
EDU 250 Intro to Teacher Education
SEC 351 Teach Strategies for Secondary Sch
SEC 352 Planning for Student Diversity
EDU 489 Student Teaching Seminar
SEC 490 Student Teaching
MGE 275 Found of Middle Grades Instr.
MGE 490 Student Teaching
LTCY 444 Reading in the Secondary Grades
PSY 310 Educational Psychology
Total Hours

Concentration in Family Studies
FACS 111 Human Nutrition
FACS 180 Found. in Family & Consumer Sci
FACS 191 Child Development
FACS 310 Management of Family Resources
FACS 311 Family Relations
FACS 380 Prof. Presentation Techniques in FCS
FACS 399 Implications of Research in FCS
FACS 410 Internship
FACS 492 Growth & Guidance of Children
FACS 493 Family Life Education
FACS 494 Parenting Strategies
FACS 495 Interpersonal/Relationship Violence
FACS 499 Issues in Family & Child Studies
SOC 300 Using Statistics in Sociology
PSY 423 Psych of Adult Life & Aging
OR SOC 342 Aging in Society
PSY 430 Psychology of Women
OR SOC 466 Gender, Family & Society
OR SOC 355 Sociology of Gender
SOC 359 Sexuality & Society
OR PH 365 Human Sexuality
Total Hours

	
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
51

3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3

3
3
3
3
5
3
5
3
3
82

3
3
3
3
3
3
3
3
3
3
3
3
3
3
3

3

3
__
51

	Concentration in Child Studies
FACS 111 Human Nutrition
FACS 180 Found. in Family & Consumer Sci
FACS 191 Child Development
FACS 192 Working w/Young Children & Fam
FACS 292 Diversity in Early Child Programs
FACS 294 Assessment of Young Children
FACS 299 Admin of Early Childhood Programs
FACS 310 Management of Family Resources
FACS 311 Family Relations
FACS 380 Prof. Presentation Techniques in FCS
FACS 399 Implications of Research in FCS
FACS Upper-Level Elective
FACS 492 Growth & Guidance of Children
FACS 493 Family Life Education
FACS 494 Parenting Strategies
FACS 499 Issues in Family & Child Studies
SOCL 300 Using Statistics in Sociology
Total

Concentration in Family and Consumer Sciences Education
Concentration Courses (51 hours)
FACS 111 Human Nutrition
FACS 151 Food Science
FACS 180 Found. in Family & Consumer Sci
FACS 191 Child Development
FACS 310 Management of Family Resources
FACS 311 Family Relations
FACS 380 Prof. Presentation Techniques in FCS
FACS 381 Methods & Materials in FCS Educ
FACS 481 Advanced Methods in FCS Education
FACS 492 Growth & Guidance of Children
FACS 493 Family Life Education
FACS 494 Parenting Strategies
DMT 100 Intro to Housing & Interior Design
DMT 110 Design Concepts
DMT 131 Basic Apparel Construction
DMT 223 Textiles
CS 145 Intro to Computing
OR CIS 141 Basic Computer Literacy

Professional Education Courses (31 hours)
EDU 250 Intro to Teacher Education
SEC 351 Teach Strategies for Secondary Sch
SEC 352 Planning for Student Diversity
EDU 489 Student Teaching Seminar
SEC 490 Student Teaching
MGE 275 Found of Middle Grades Instr.
MGE 490 Student Teaching
LTCY 444 Reading in the Secondary Grades
PSY 310 Educational Psychology
Total Hours

Concentration in Family Studies
FACS 111 Human Nutrition
FACS 180 Found. in Family & Consumer Sci
FACS 191 Child Development
FACS 310 Management of Family Resources
FACS 311 Family Relations
FACS 380 Prof. Presentation Techniques in FCS
FACS 399 Implications of Research in FCS
FACS 410 Internship
FACS 492 Growth & Guidance of Children
FACS 493 Family Life Education
FACS 494 Parenting Strategies
FACS 495 Interpersonal/Relationship Violence
FACS 499 Issues in Family & Child Studies
SOC 300 Using Statistics in Sociology
PSY 423 Psych of Adult Life & Aging
OR SOC 342 Aging in Society
PSY 430 Psychology of Women
OR SOC 466 Gender, Family & Society
OR SOC 355 Sociology of Gender
SOC 359 Sexuality & Society
OR PH 365 Human Sexuality
Total Hours

	
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
51

3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3
3

3
3
3
3
5
3
5
3
3
82

3
3
3
3
3
3
3
3
3
3
3
3
3
3
3

3

3
__
51

4.	Rationale for the proposed program change:
The FACS Internship in Child Studies was originally designed to help promote student engagement in our community. However, most of the classes have substantial student hands-on opportunities (for example, observation hours, assessments of families and children, and other interactions) and thus the internship is no longer warranted. Instead of replacing the FACS 410 Internship course with another course, we have decided it would be in the best interest of our students to allow them to choose an elective with advisor approval. In the event a student is interested in completing an internship, we are keeping the internship as one of the elective options.
5.	Proposed term for implementation and special provisions: Fall 2012

6.	Dates of prior committee approvals:

	FACS Department/Division				 ___11/11/11 ________

	CHHS Undergraduate Curriculum Committee	____01/05/12________

	Undergraduate Curriculum Committee		___________________

University Senate					___________________

