College of Health and Human Services (CHHS)

Office of the Dean

58912
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE
Date: April 11, 2008

The following items are being forwarded for consideration at the April 24, 2008 meeting:
	Type of Item
	Description of Item and Contact Information

	Action Item
	Proposal to Revise Course Credits

EXS 412: Fitness Programming
Contact: James Navalta, james.navalta@wku.edu, 5-6037

	Action Item
	Proposal to Revise a Program

Ref # 563: Family and Consumer Sciences

Contact: Darbi Haynes-Lawrence, darbi.haynes-lawrence@wku.edu, 5-2525

 Janet Fugate, janet.fugate@wku.edu, 5-4613

	Action Item
	Proposal to Create a New Certificate Program

Family Home Visiting Certificate

Contact: Darbi Haynes-Lawrence, darbi.haynes-lawrence@wku.edu, 5-2525

Proposal Date: 9/10/07

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: James Navalta, james.navalta@wku.edu, 745-6037

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: 3

2.
Proposed course credit hours: 4
3.
Rationale for the revision of course credit hours: Fitness Programming currently is a lecture-based course that builds on the knowledge gained in EXS 325 (Applied Exercise Physiology). Much of the content received during lecture can be enhanced and reinforced through hands-on experiences presented in a laboratory format (such as how to accurately perform tests for cardiovascular capacity, body composition, flexibility, muscular strength and endurance, etc.). The proposed change in course credit would reflect three hours of lecture, and an additional hour of laboratory based instruction.

4.
Effective Catalog Year: Summer 2008

5.
Dates of prior committee approvals:

Dept. of Physical Education & Recreation

9/24/2007

CHHS Undergraduate Curriculum Committee

11/27/2007

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: March 6, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise a Program

(Action Item)

Contact Person: Darbi Haynes-Lawrence, Ph.D., Darbi.Haynes-Lawrence@wku.edu, 52525 or

Janet Fugate, Ed.S., Janet.Fugate@wku.edu, 54613

1.
Identification of program:

1.1 Current program reference number: 563

1.2 Current program title: Family and Consumer Sciences

1.3 Credit hours: minimum of 51 hours

2.
Identification of the proposed program changes:

Add a fourth concentration to the major of Family and Consumer Sciences

3.
Detailed program description:

Current:

Proposed:

	The program (reference number 563) offers three concentrations: (1) Child Studies, which provides a program for study for students who wish to work in a child-focused environment but do not wish to seek teacher certification; (2) Family and Consumer Sciences Education, which leads to teacher certifications; and (3) Family Studies, which provides a program of study for students who wish to work in a family-focused environment. Students enrolled in the Family Studies concentration may not minor in Family Studies.

 The next three paragraphs stay the same, so are not included in the proposal, and following is a brief overview. Of the three current concentration 2 require a minor (Family and Child Studies), while the Family and Consumer Sciences Education concentration requires 27 core, 24 concentration, and 31 professional education credit hour requirements.

Common Core (27 hours)

CFS 180: Foundations in FCS (3)

CFS 111: Nutrition (3)

CFS 191: Child Development (3)

CFS 310: Mgt of Family Resources (3)

CFS 311: Family Relations (3)

CFS 380: Professional Pres Tech in FCS (3)

CFS 492: Growth & Guidance (3)

CFS 493: Family Life Education (3)

CFS 494: Parenting Strategies (3)

Concentrations:

Family & Consumer Sciences Education (24hrs)
DMT 100: Introduction to Interior Design (3)

DMT 110: Design Concepts (3)

DMT 131: Basic Apparel Construction (3)

CFS 151 : Food Science (3)

DMT 223: Textiles (3)

CFS 381: Methods & Materials in FCS ED (3)

CFS 145: Introduction to Computing (3) or

CIS 141: Basic Computer Literacy (3)

CFS 481: Advanced Mthds in FCS Ed. (3)

Family Studies (24 hours)
CFS 410: Internship (3)

CFS 495: Interpersonal/Relation Violence (3)

CFS 399: Implications of Research in Family & Child Studies (3)

CFS 499: Critical Issues in Family & Child Studies (3)

SOC 300: Using Statistics in Sociology (3)

PSY 423: Psy of Adult Life & Aging (3)

 Or

SOC 342: Aging in Society (3)

PSY 430: Psychology of Women (3) or

SOC 355: Sociology of Gender (3)

SOC 359: Sexuality and Society (3) or

PH 365: Human Sexuality (3)

Child Studies (24 hours)

CFS 192: Work with Young Child & Fam (3)

CFS 292: Diversity in Early Childhood (3)

CFS 294: Assessment of Young Children (3)

CFS 299: Admin of Early Childhood Prg (3)

CFS 399: Implications of Research in

 Family and Child Studies (3)

CFS 499: Critical Issues in Family and Child

 Studies (3)

CFS 410: Internship (3)

SOC 300: Using Statistics in Sociology (3)

Total Hours in Core: 27

Hours for each Concentration:

 Family and Consumer Sciences Ed 24

 Family Studies 24

 Child Studies 24

Total Hours per Concentration

 Family and Consumer Sciences Ed

 (core+ concentration+ Prof. Ed) = 82

 Family Studies (core + concentration) = 51 + minor

 Child Studies (core + concentration) = 51 + minor

	The program (reference number 563) offers three concentrations: (1) Child Studies, which provides a program for study for students who wish to work in a child-focused environment but do not wish to seek teacher certification; (2) Family and Consumer Sciences Education, which leads to teacher certifications; and (3) Family Studies, which provides a program of study for students who wish to work in a family-focused environment; and (4) Child Life Specialist, which provides a program of study for students who wish to become a Child Life Specialist. Students enrolled in the Family Studies concentration may not minor in Family Studies.

 The next three paragraphs stay the same, so are not included in the proposal, and following is a brief overview. Of the three current concentrations, 2 require a minor (Family and Child Studies), while the Family and Consumer Sciences Education concentration requires 27 core, 24 concentration, and 31 professional education credit hour requirements.

 The concentration in Child Life Specialist requires a minimum of 27 hours in Consumer and Family Sciences core courses, 41 hours in professional Child Life Specialist concentration courses, and 18 credit hours of required electives for a total of 86 semester hours. A grade of “C” or above must be earned in the following courses required for this major: CFS 111, 180, 191, 192, 198, 292, 294, 295, 296, 310, 311, 313, 380, 391, 393, 395, 399, 410, 492, 493, 494, 496, 499, AH 290, REC 328, SOC 300 & 440, SWRK 436, 450. No minor is required.

Common Core (27 hours)

CFS 180: Foundations in FCS (3)

CFS 111: Nutrition (3)

CFS 191: Child Development (3)

CFS 310: Mgt of Family Resources (3)

CFS 311: Family Relations (3)

CFS 380: Professional Pres Tech in FCS (3)

CFS 492: Growth & Guidance (3)

CFS 493: Family Life Education (3)

CFS 494: Parenting Strategies (3)

Concentrations:

Family & Consumer Sciences Education (24hrs)
DMT 100: Introduction to Interior Design (3)

DMT 110: Design Concepts (3)

DMT 131: Basic Apparel Construction (3)

CFS 151 : Food Science (3)

DMT 223: Textiles (3)

CFS 381: Methods & Materials in FCS ED (3)

CFS 145: Introduction to Computing (3) or

CIS 141: Basic Computer Literacy (3)

CFS 481: Advanced Mthds in FCS Ed. (3)

Family Studies (24 hours)
CFS 410: Internship (3)

CFS 495: Interpersonal/Relation Violence (3)

CFS 399: Implications of Research in Family & Child Studies (3)

CFS 499: Critical Issues in Family & Child Studies (3)

SOC 300: Using Statistics in Sociology (3)

PSY 423: Psy of Adult Life & Aging (3)

 Or

SOC 342: Aging in Society (3)

PSY 430: Psychology of Women (3) or

SOC 355: Sociology of Gender (3)

SOC 359: Sexuality and Society (3) or

PH 365: Human Sexuality (3)

Child Studies (24 hours)

CFS 192: Work with Young Child & Fam (3)

CFS 292: Diversity in Early Childhood (3)

CFS 294: Assessment of Young Children (3)

CFS 299: Admin of Early Childhood Prg (3)

CFS 399: Implications of Research in

 Family and Child Studies (3)

CFS 499: Critical Issues in Family and Child

 Studies (3)

CFS 410: Internship (3)

SOC 300: Using Statistics in Sociology (3)

Child Life Specialist (41 hours)

CFS 198: Guidance & Problem Solving Approaches with Young Children (3)

CFS 292: Diversity in Early Childhood Programs (3)

CFS 294: Assessment of Young Children (3)

CFS 295: Curriculum Development for Infants & Toddlers (3)
CFS 296: Curriculum Development for Preschool & Kindergarten (3)

CFS 313: Practicum in Human Services (3)

CFS 391: Risk and Resilience (3)

CFS 393: Role of Play in Child Development (3)

CFS 395: Child and Family Stress (3)

CFS 410: Internship (3)

REC 328: Inclusive Recreation (3)

SOC 440: Medical Sociology (3)

AH 290: Medical Terminology (2)

SWK 450: Child Maltreatment (3)

Required Electives (18 hours)

CFS 192: Working with Young Children & Families (3)

CFS 399: Implications of Research in Family & Child Studies (3)

CFS 496: Managing Challenging Behaviors in Young Children (3)

CFS 499: Critical Issues in Family & Child Studies (3)

SOC 300: Using Stats in Sociology (3)

SWK 436: Services for Children (3)

Total Hours in Core: 27

Hours for each Concentration:

 Family and Consumer Sciences Ed 24

 Family Studies 24

 Child Studies 24

 Child Life Specialist 41

Total Hours per Concentration

 Family and Consumer Sciences Ed

 (core+ concentration+ Prof. Ed) = 82

 Family Studies (core + concentration) = 51 + minor

 Child Studies (core + concentration) = 51 + minor

 Child Life Specialist

 (core + concentration + required electives) = 86

4.
Rationale for the proposed program change

A fourth concentration (Child Life Specialist) in the Family and Consumer Sciences Program is being proposed to address the needs of students and the profession. The Child Life Specialist is a rapidly growing profession across the nation and Western Kentucky University has a growing cohort of students interested in a career as a Child Life Specialist. This concentration was designed using the National Child Life Council as a guide to address the required curriculum. The Child Life Council outlines the areas of curriculum they expect students to have in order to become a successful Child Life Specialist.

5.
Effective Catalog Year: Fall 2008
6.
Dates of prior committee approvals:

Consumer and Family Sciences Department:

____3/24/08________

CHHS Curriculum Committee

4/1/08

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: March 6, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Certificate Program

(Action Item)

Contact Person: Darbi Haynes-Lawrence, Ph.D., Darbi.Haynes-Lawrence@wku.edu, 52525

1.
Identification of program:

1.1 Program title: Family Home Visiting Certificate

1.2 Required hours in program: 12

1.3 Special information:

1.4 Catalog description: The Family Home Visiting Certificate will prepare students to provide home visiting services. Potential clients include those needing parenting skills, those at risk for abusing and neglecting their children, and/or those who need other support services.

2. Objectives of the proposed certificate program:

Upon completion of this certificate, students will be able to:

· manage and maintain home visits,

· identify ethical and professional issues of home visiting,

· provide support for new parents,

· understand the role of child and family stress in family functioning,

· understand parenting strategies,

· provide appropriate information for positive parenting,

· to create a family centered atmosphere,

· conduct ongoing assessments including needs assessments and family assessment,

· address challenges and barriers to working with families,

· model interviewing techniques for families with sensitive issues,
· demonstrate appropriate strategies of handling challenging behaviors in young children.
3.
Rationale:

3.1
Reason for developing the proposed certificate program: This certificate is

designed for two populations. The first is for those professionals in the

field, who are potential WKU students seeking the certification only.

There is a large need in the profession for people who conduct home visits through their employment positions, but have had no training in home visiting. The second population is current WKU students who wish to strengthen their training and marketability in the fields of Child or Family Studies. This certificate is a natural transition for those enrolled in either the Child Studies or Family Studies concentrations within Family and Consumer Sciences. Graduates of these programs will be better prepared to enter employment positions where home visits are conducted, such as Head Start, Early Head Start, HANDS, Healthy Start, Parents as Teachers, Healthy Families America, etc.

3.2
Relationship of the proposed certificate program to other programs now offered by the department: There are no programs in our department similar to this one.

3.3
Relationship of the proposed certificate program to certificate programs offered in other departments: There are no programs offered at WKU that are similar to this one.

3.4
Projected enrollment in the proposed certificate program: 15 students initially, with an increase over time.

3.5
Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): There are no certificate programs like this offered at the benchmark institutions. The Community College of Philadelphia offers a certificate in this program.

3.6
Relationship of the proposed certificate program to the university mission and objectives: The proposed certificate is within the mission of WKU and supportive of the 2007/2008-2011/2012 Strategic Plan, Goals 1, 2, and 4.

4.
Curriculum:

The courses required for this certificate program include the following. Students must earn at least a “C,” to count towards the certification.

CFS 395
Child and Family Stress

3 hours

CFS 494
Parenting Strategies

3 hours

CFS 496
Challenging Behaviors in Young Children
3 hours

CFS 497
Family Home Visiting

3 hours

Total:
12 hours

5.
Budget implications: None

6.
Effective Catalog Year: Spring 2009
7.
Dates of prior committee approvals:

Consumer and Family Sciences Department

_3/24/08__________

CHHS Curriculum Committee

4/1/08

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
