College of Health and Human Services
Dean’s Office 745-8912
Undergraduate Curriculum Committee Meeting

The following Consent Items are submitted for consideration at the January 31, 2013 UCC Meeting:
	Consent
	Proposal to Revise a Course Number
HMD 111 Human Nutrition
Contact: Dr. Heather Payne-Emerson, heather.payne-emerson@wku.edu, 745-6356

	Consent
	Proposal to Revise Course Catalog Listing
EXS 122 Foundations of Kinesiology
Contact: Scott Lyons, scott.lyons@wku.edu, 745-6035

	Consent
	Proposal to Revise Course Catalog Listing
PE 122 Foundations of Kinesiology
Contact: Scott Lyons, scott.lyons@wku.edu, 745-6035

	Consent
	Proposal to Revise Course Catalog Listing
SWRK 326 Services for the Older American
Contact: Susan Wesley, susan.wesley@wku.edu, 745-5313

	Consent
	Proposal to Revise Course Catalog Listing
SWRK 356 Services for Juvenile Offenders and Their Families
Contact: Susan Wesley, susan.wesley@wku.edu, 745-5313

	Consent
	Proposal to Delete a Course
FACS 261 Advanced Nutrition
Contact: Karen Mason, karen.mason@wku.edu, 745-3462

	Consent
	Proposal to Create an Equivalent Course
EXS 456 Individual Advanced Studies in Physical Education
Contact: Scott Lyons, scott.lyons@wku.edu, 745-6035

Proposal Date: November 15, 2012

College of Health and Human Services
Department of Family and Consumer Sciences
Proposal to Revise Course Number
(Consent Item)

Contact Person: Dr. Heather Payne-Emerson, heather.payne-emerson@wku.edu, 5-6356

1.	Identification of course:
1.1 Current course prefix and number: HMD 111
1.2 Title: Human Nutrition	
1.3 Credit hours: 3

2.	Proposed course number: 211

3.	Rationale for the revision of course number: Fifteen benchmark institutions offer an introductory nutrition course comparable to HMD 111. Eleven of these universities offer the course as 200 level or above (e.g. AHS 221 Principles of Human Nutrition , Indiana State University; BMS 240 Introduction to Nutrition, Missouri State University; FCSFN 275 Personal Nutrition, Ball State; DTC 202 Principles of Human Nutrition, Eastern Michigan University) . Similarly, seven Kentucky universities offer a comparable course, four of which offer the course as 200 level or above (NFA 201 Essentials of Nutrition, EKU; NTN 230 Nutrition, Murray State University; NFS 212 Introductory Nutrition, UK; HSS 303 Human Nutrition, U of L). Changing the course number from 111 to 211 will better align the course with those taught at benchmark institutions and other Kentucky universities. In addition, adequately meeting current course objectives regarding the physiology of digestion, absorption and metabolism of nutrients requires the course to be taught at a higher level than is typical for a 100 level class. In fact, many freshmen take this course and comment on the difficulty of the course. Revising the course number to a 200 level will better reflect the difficulty of the course and thus more appropriately set student expectations. No changes to course objectives are necessary to justify the change.

4.	Proposed term for implementation: Fall 2013

5.	Dates of prior committee approvals:

	Family & Consumer Sciences Department	_November 16, 2012_

[bookmark: _GoBack]	CHHS Undergraduate Curriculum Committee	_January 11, 2013____

	Undergraduate Curriculum Committee		___________________

	University Senate				___________________

Attachment: Course Inventory Form

Proposal Date: 8/1/12

College of Health and Human Services
Department of Kinesiology, Recreation, and Sport
Proposal to Revise Course Catalog Listing
(Consent Item)

Contact Person: Scott Lyons. scott.lyons@wku.edu, 745.6035

1.	Identification of course:
1.1 Course prefix and number: EXS 122
1.2 Course title: Foundations of Kinesiology
1.3 Credit hours: 3

2.	Current course catalog listing: An introductory study of the historical, philosophical, and scientific foundations of physical education.

3.	Proposed course catalog listing: An introductory study of the historical, philosophical, and scientific foundations of kinesiology; aspects of physical education, exercise science, and sport will be covered.

4.	Rationale for revision of the course catalog listing: This change is simply for consistency, as the title of the course was changed recently from Foundations of Physical Education to Foundations of Kinesiology. This is a course taken by both physical education majors and exercise science majors.

5.	Proposed term for implementation: Summer 2013

6.	Dates of prior committee approvals:

	KRS Department:					9/10/12

	CHHS Undergraduate Curriculum Committee		__Oct. 8, 2012_______

	Professional Education Council				Nov. 14, 2012_______

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

Attachment: Course Inventory Form
Proposal Date: 8/1/12

College of Health and Human Services
Department of Kinesiology, Recreation, and Sport
Proposal to Revise Course Catalog Listing
(Consent Item)

Contact Person: Scott Lyons. scott.lyons@wku.edu, 745.6035

1.	Identification of course:
1.1 Course prefix and number: PE 122
1.2 Course title: Foundations of Kinesiology
1.3 Credit hours: 3

2.	Current course catalog listing: An introductory study of the historical, philosophical, and scientific foundations of physical education.

3.	Proposed course catalog listing: An introductory study of the historical, philosophical, and scientific foundations of kinesiology; aspects of physical education, exercise science, and sport will be covered.

4.	Rationale for revision of the course catalog listing: This change is simply for consistency, as the title of the course was changed recently from Foundations of Physical Education to Foundations of Kinesiology. This is a course taken by both physical education majors and exercise science majors.

5.	Proposed term for implementation: Summer 2013

6.	Dates of prior committee approvals:

	KRS Department:						9/10/12

	CHHS Undergraduate Curriculum Committee		___ Oct. 8, 2012_____

	Professional Education Council 				___Nov. 14, 2012_____

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: November 30, 2012

College of Health & Human Services
Department of Social Work
Proposal to Revise Course Catalog Listing
(Consent Item)

Contact Person: Susan Wesley, susan.wesley@wku.edu, 745 5313

1.	Identification of course:
1.1 Course prefix and number: SWRK 326
1.2 Course title: Services for the Older American
1.3 Credit hours: 3

2.	Current course catalog listing: This course focuses on individual and societal aspects of aging with emphasis on programs, resources and services to meet the social tasks of later life.

3.	Proposed course catalog listing: This course focuses on individual and societal aspects of aging with emphasis on programs, resources and services to meet the social tasks of later life. Field trips to off-campus locations are required. Students are responsible for providing their own transportation.

4.	Rationale for revision of the course catalog listing: Adding these two sentences brings the course description in compliance with university guidelines for field trips.

5.	Proposed term for implementation: Fall 2013

6.	Dates of prior committee approvals:

	Social Work Department:				__Dec. 5, 2012______

	CHHS Undergraduate Curriculum Committee		_January 11, 2013____

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: November 30, 2012

College of Health & Human Services
Department of Social Work
Proposal to Revise Course Catalog Listing
(Consent Item)

Contact Person: Susan Wesley, susan.wesley@wku.edu, 745 5313

1.	Identification of course:
1.1 Course prefix and number: SWRK 356
1.2 Course title: Services for Juvenile Offenders and their Families
1.3 Credit hours: 3

2.	Current course catalog listing: The nature and extent of delinquency, structure, and function of the juvenile court will be stressed. Emphasis will be on the provision of services to the juvenile offenders and their families.
3.	Proposed course catalog listing: The nature and extent of delinquency, structure, and function of the juvenile court will be stressed. Emphasis will be on the provision of services to the juvenile offenders and their families. Field trips to off-campus locations are required. Students are responsible for providing their own transportation.

4.	Rationale for revision of the course catalog listing: Adding these two sentences brings the course description in compliance with university guidelines for field trips.

5.	Proposed term for implementation: Fall 2013

6.	Dates of prior committee approvals:

	Social Work Department:				__Dec. 5, 2012______

	CHHS Undergraduate Curriculum Committee		_January 11, 2013____

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: November 15, 2012

College of Health & Human Services
Department of Family & Consumer Sciences
Proposal to Delete a Course
(Consent Item)

Contact Person: Karen Mason, karen.mason@wku.edu, 745-3462

1.	Identification of course:
1.1 Current course prefix and number: FACS 261
1.2 Course title: Advanced Nutrition
1.3 Credit hours: 3

2.	Rationale for the course deletion: Currently at WKU, Advanced Nutrition is being offered within our department as a 200 level course; however, this course is typically offered as a 300-400 level course by universities which offer similar accredited dietetics programs. Thus, to best reflect the student expectations of this course and truly represent the complex and integrative nature of the class, we are creating a new course, HMD 360 Advanced Nutrition, and will no longer need to offer FACS 261. Thus, FACS 261 can be deleted.

3.	Effect of course deletion on programs or other departments, if known: FACS 261 is required for two concentrations within the major of Hospitality Management and Dietetics (Nutrition & Dietetics and Food, Nutrition, & Wellness). FACS 261 is required for the Nutrition minor and is an elective for the Nutritional & Food Chemistry minor. However, the new proposed course, HMD 360 Advanced Nutrition, can be used as a replacement for the FACS 261 course.

4.	Proposed term for implementation: Fall 2013

5.	Dates of prior committee approvals:

	Family & Consumer Sciences Department		_November 16, 2012_

	CHHS Undergraduate Curriculum Committee		_January 11, 2013____

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: 8/1/12

College of Health and Human Services
Department of Kinesiology, Recreation, and Sport
Proposal to Create an Equivalent Course
(Consent Item)

Contact Person: Scott Lyons, scott.lyons@wku.edu, 745.6035

1.	Identification of existing course:
1.1 Current course prefix and number: PE 456
1.2 Course title: Individual Advanced Studies in Physical Education
1.3 Credit hours: 3

2.	Identification of proposed equivalent course prefix and number: EXS 456

3.	Rationale for each equivalent course: PE 456 (Individual Advanced Studies in Physical Education) is a course that has been used by EXS majors as an upper-division elective. We need to create an equivalent course specifically for Exercise Science as PE 456 is a course used in the Physical Education Teacher Education curriculum, and subject to review by NCATE, thus it is appropriate for Exercise Science to have a separate course for individual advanced studies. This should prevent any confusion or questions about students in a non-teacher-certifying program (Exercise Science) taking courses specifically targeted to teacher education students.

4.	Proposed term for implementation: Summer 2013

5.	Dates of prior committee approvals:

	KRS Department:					9/10/12

	CHHS Undergraduate Curriculum Committee		____ Oct. 8, 2012____

	Professional Education Council				Nov. 14, 2012_______

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

Attachment: Course Inventory Form

