College of Health and Human Services (CHHS)

Office of the Dean

5-8912
Report to the University Curriculum Committee

The College of Health and Human Services submits the following items for consideration at the September 25, 2008 meeting:
	Type of Item
	Description of Item and Contact Information

	Action Item
	Proposal to Create a New Course

REC 439 Challenge Course Facilitation

Contact: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

	Action Item
	Proposal to Create a New Course

NURS 102 Introduction to Professional Nursing

Contact: Mary Bennett, mary.bennett@wku.edu, 745-3590

	Action Item
	Proposal to Make Multiple Revisions to a Course

DMT 402 Design Studio VII

Contact: Sheila Flener, sheila.flener@wku.edu, 745-4105

	Action Item
	Proposal to Create a New Course
DMT 244 Digital Design Tools

Contact: Sheila Flener, sheila.flener@wku.edu, 745-4105

	Action Item
	Proposal to Create a New Course

DMT 304 Lighting and Environmental Controls

Contact: Sheila Flener, sheila.flener@wku.edu, 745-4105

	Action Item
	Proposal to Create a New Course
DMT 410 Internship for Design, Textiles & Merchandising

Contact: Sheila Flener, sheila.flener@wku.edu, 745-4105

	Action Item
	Proposal to Revise a Program

DMT: Interior Design

Contact: Sheila Flener, sheila.flener@wku.edu, 745-4105

	Action Item
	Proposal to Create a New Minor Program

Meeting, Convention, and Exposition Planning

Contact: Rich Patterson, rich.patterson@wku.edu, 745-4031

Proposal Date: August 19, 2008

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Create a New Course

(Action Item)

Contact Person: Tammie Stenger-Ramsey, Tammie.stenger@wku.edu, 745-6063

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: REC 439

1.2
Course title: Challenge Course Facilitation

1.3
Abbreviated course title: Challenge Course Facilitation

1.4
Credit hours and contact hours:
3.0 Credit hours

1.5
Type of course:
C: Lecture/Lab

1.6
Prerequisites/corequisites:
None

1.7
Course catalog listing:

Understanding and applying experiential education theory in individual and group settings. Focus is on designing and facilitating safe and effective low and high challenge course experiences that incorporate personal growth, critical reflection, and skills in problem-solving, decision-making, and teambuilding. Recommended industry standards are followed. Field experiences required. Students are responsible for their own transportation to off campus meetings.

2.
Rationale:

2.1 Reason for developing the proposed course:

Recreation-related agencies all over the country are operating challenge courses. This course will provide theory and practical skills that will help the students take advantage of a growing career area in recreation. The course will also meet several National Recreation and Park Association/American Association for Leisure and Recreation (NRPA/AALR) accreditation standards (See section 3.1).

2.2 Projected enrollment in the proposed course: 15 – The reason for the relatively small number is based on instructor to student ratios recommended by the ACCT (Association for Challenge Course Technology), the leading agency promoting industry standards for challenge courses.

2.3 Relationship of the proposed course to courses now offered by the department: There are currently no courses of this nature offered by the department. This course will complement courses currently offered in the Recreation Administration program like REC 302 – Recreational Leadership, REC 306 – Recreation Program Planning, REC 435 – Outdoor Expedition Planning, and REC 437 – Outdoor Expedition Leadership.

2.4 Relationship of the proposed course to courses offered in other departments: While there are courses on campus that address some similar concepts, there are no courses specifically designed to teach students how to facilitate teambuilding and personal growth experiences utilizing low, high, and portable challenge courses. Courses with similar concepts: COMM 349 – Group Decision Making, LEAD 200 – Introduction to Leadership Studies, MIL 101 – Mountaineering and Leadership, MIL 202 – Team Building and Military Doctrine.
2.5 Relationship of the proposed course to courses offered in other institutions: One of our benchmark institutions, Southeast Missouri State University, offers a similar course for academic credit, RC 440 Facilitation of Group Development. Other colleges and universities offering similar courses include: Berry College - HPE 323 Experiential Education Leadership Development, and Asbury college – REC 362 Adventure Leadership.
3.
Discussion of proposed course:

3.1 Course objectives:

Through participation in this class, the student will be able to…

· Articulate leadership styles and their application in developmental settings. (8.19)*

· Assess group needs and design experiences based on goals and objectives. (8.17, 8.28)*

· Design and facilitate experiential activities to foster development of teamwork, and personal growth and development. (8.17, 8.19, 8.20)*

· Explain and apply the principles of experiential education. (8.19)*

· Appreciate appropriate safety and risk management considerations related to conducting experiences on low and high challenge courses.

· Identify and classify appropriate activities for individuals at various developmental stages. (8.18)*

· Describe the mechanics of planning a teambuilding and high challenge course workshop through collaboration with committees and other groups. (8.19)*

· Demonstrate knowledge and ability to work within a small group setting to plan, organize, conduct, and evaluate a workshop or event. (8.19)*

· Tie appropriate knots for use on a challenge course.

· Demonstrate effective belay techniques.

· Explain the function of each piece of equipment and demonstrate its appropriate use.

· Describe the steps taken in a course inspection.

· Demonstrate appropriate course set up.

· Articulate the importance of and apply the ethical considerations necessary for effective facilitation of groups. (8.17, 8.19)*

· Communicate effectively using written, oral, and electronic channels of communication. (8.35, 8.36)*

* Numbers in parentheses are specific NRPA/AALR Accreditation competencies

 met by that objective.

3.2 Content outline:

· Introduction to Challenge Courses, Full Value Contract, and Challenge By Choice

· Introduction to Leadership and Group Dynamics

· Introduction to Experiential Learning Theory

· Facilitation Process

· Processing Techniques

· Full-Body Calibration and Tracking

· Learning Activities and Retention Strategies

· Transfer of Learning

· Spotting, Safety, and Risk Management Issues

· Challenge Course Inspections, Set up, and Take Down

· Knot Tying

· Belay Systems and Techniques

· Rappel Systems and Techniques

· High Challenge Course Rescue Systems and Techniques

· Assessing Needs

· Creating Goals and Objectives

· Designing Workshops to Meet Needs

· Facilitation Practice

3.3 Student expectations and requirements:
In order to get the most out of this type of course structure, regular participation is imperative. Students are expected to attend class & participate in all class meetings and field trips as necessary. Additionally, students are expected to be on time and to stay the entire class period. In addition you are expected to: a) know that you are responsible for turning in any assignments that may be due during your absence BEFORE you leave unless you have made other arrangements with the instructor; b) spend AT LEAST SIX (6) HOURS outside of class time reading and doing assignments for this class; c) uphold the highest standards of academic integrity in your own work; d) refuse to tolerate violations of academic integrity in the academic community; and, e) foster a sense of integrity and social responsibility on the part of the University community.

3.4 Tentative texts and course materials:

Rohnke, K., Rogers, D., Wall, J. B. & Tait, C. M. (2007). The complete ropes course manual (4th ed.). Dubuque, IA: Kendall Hunt.

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: Most of this course will be taught at a challenge course facility – all equipment will be available on site.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2009
7.
Dates of prior committee approvals:

Physical Education and Recreation Department

August 22, 2008_

CHHS Undergraduate Curriculum Committee

September 5, 2008

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: August 20, 2008

Western Kentucky University

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Mary Bennett, mary.bennett@wku.edu, 745-3590

1.
Identification of proposed course:

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

1.2
Course title: Introduction to Professional Nursing

1.3
Abbreviated course title: Intro to Professional Nursing
1.1 Credit hours and contact hours: 3

1.2 Type of course: lecture

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

1.7
Course catalog listing: This course is recommended for students seeking entry into the nursing major. Course includes nursing history, trends, professional roles and responsibilities, educational options, and licensure issues. Taking this course does not guarantee admission into nursing or count towards hours in the major.

2.
Rationale:

2.1
Reason for developing the proposed course: Nursing is a very popular major, with nearly 500 students currently enrolled and seeking admission to the major. Due to faculty, classroom and clinical capacity limitations, we can only admit 40 students each semester. It is important that we do everything possible to ensure the success of students admitted into the nursing program to help alleviate the nursing shortage. Unfortunately, we have had experiences of students being admitted into one of the limited spaces, and then the student either fails or drops out from the program after they experience one or two “real” nursing classes. The main reason for proposing Nursing 102 is to give students essential information about nursing as a profession prior to entry into the major. Nursing 102 will help students confirm their career choice early in their educational program. Better decision making by students will also save spaces in our program for students who are firmly committed to nursing. Because of limited program capacity, every admitted nursing student who is unsuccessful takes away the opportunity to become a nurse from another student. This class is designed to clarify professional expectations and explain various nursing career options to students who are unfamiliar with the wide variety of nursing roles that are now available. The current prerequisite curriculum, composed primarily of sciences and support courses, does not provide this type of information and socialization.

2.2
Projected enrollment in the proposed course: Based on the numbers of pre-nursing students it is estimated we will need to offer 1-2 sections of approximately 50 students per semester.

2.3
Relationship of the proposed course to courses now offered by the department: No other courses in the nursing major are available to help pre-nursing students make an informed decision about entry into the nursing major. This course is recommended for all pre nursing students, but is not a requirement within the nursing major.

2.4
Relationship of the proposed course to courses offered in other departments. In response to concerns by various parties that our course overlaps with CHHS 175 or UC 175, we have modified our course and course proposal to ensure no duplication of the university experience courses. This will allow students to enroll in both Nursing 102 and a University Experience class, if they choose to do so. Nursing 102 is similar to other introductory courses offered in a number of majors on campus. None of these other introduction to the major courses has any limitations concerning students taking the intro course in combination with a university experience class. The other introduction to the major courses that have already been approved are as follows: Introduction to Social Work (SWRK 205), Foundations in Family and Consumer Sciences (CFS 180), Introduction to Recreation (REC 200), Foundation for Health Education (PH 261).

2.5
Relationship of the proposed course to courses offered in other institutions: Introduction to the nursing major courses such as Nursing 102 are standard parts of the curriculum in many accredited nursing programs. The problems stemming from the current nursing faculty shortage and limitations on program capacity are affecting nearly every public nursing program in the US. In an attempt to decrease costs related to loss of students after admission into the nursing major, more programs are investing in pre admission introduction courses such as Nursing 102. Most programs have found that the introduction of a pre-nursing course helps decrease program losses from students who enter a program they are really not prepared for or committed to. Courses similar to our proposed course can be found at numerous public institutions. For example: Idaho State University NURS 220 Introduction to Professional Nursing; Louisiana State University NURS 2371 Introduction to Professional Nursing; University of Arkansas NURS 3022 Introduction to Professional Nursing Concepts; Indiana University South Bend NURS B232 Introduction to the Discipline of Nursing; University of Pittsburgh NUR 1070 Introduction to Nursing Science; University of Cincinnati NURS 201 Introduction to Professional Nursing; University of Southern Indiana NURS 246 Introduction to Professional Nursing; Chicago State University NURS 203 Introduction to Nursing; Worchester State College NU 200 Introduction to Professional Nursing; Indiana State University NURS 104 Introduction to Professional Nursing.

3.
Discussion of proposed course:

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

· Make an informed decision regarding entry into the nursing major

· Discuss the historical foundations of nursing practice

· Discuss current trends and issues related to the profession of nursing

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

· Explain the Nursing 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.

· Discuss the nursing code of ethics and standards of professional nursing

3.2
Content outline:

· The History and Evolution of Nursing

· Nursing in the US Health Care Delivery System

· Globalization of Nursing and Comparison of Nursing educational Programs and Health Care Delivery Systems

· Educational Levels and Roles in Nursing

· Career Opportunities

· Nursing Leadership Issues

· Nursing Responsibilities, Ethics and Law

· Health Care Credentialing and Nursing Licensure

· Professional Organizations

· Career Management

3.3
Course Evaluation: The course will be evaluated using group critical thinking exercises as well as individual performance on objective quizzes and exams.
3.4
 Required Text

Joel, L., & Kelly, L. (2005). The Nursing Experience: Trends, Challenges and Transition (5th Ed.). New York, McGraw-Hill.

Recommended Text

Atkins, R. (2009). Getting the Most from Nursing School: A Guide to Becoming a Nurse. Jones and Bartlett.

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.

5.2
Special equipment needed: none

5.3
Expendable materials needed: none

5.4
Laboratory materials needed: none

6.
Proposed term for implementation: Spring 2009
7.
Dates of prior committee approvals:

 BSN Curriculum Committee

August 20, 2008_____

CHHS Undergraduate Curriculum Committee
___ September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 09-20-08

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Make Multiple Revisions to a Course

(Action Item)
Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1.
Identification of course:

1.1
Current course prefix (subject area) and number: DMT 402

1.2
Course title: Design Studio VII

1.3
Credit hours: 4

2.
Revise course title:

2.1
Current course title: Design Studio VII

2.2
Proposed course title: Senior Design Thesis

2.3
Proposed abbreviated title: Senior Design Thesis

2.4
Rationale for revision of course title: Revision of the course title accurately reflects the expectations and outcomes of the course. Revision of the course title meets standard VI of the requirements for CIDA (Council of Interior Design Accreditation) showing accountability and assessment.

3.
Revise course number:

3.1
Current course number: N/A

3.2
Proposed course number: N/A

3.3
Rationale for revision of course number: N/A

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites/corequisites/special requirements: N/A

4.2
Proposed prerequisites/corequisites/special requirements: N/A

4.3
Rationale for revision of course prerequisites/corequisites/special requirements: N/A

4.4
Effect on completion of major/minor sequence: N/A

5.
Revise course catalog listing:

5.1
Current course catalog listing: Comprehensive design problems of advanced complexity. Design is expected to be rigorous synthesis of previous studies.

5.2
Proposed course catalog listing: A mixed-use capstone project which requires students to develop a design solution with an increased amount of technical support data and design detailing. Guest speakers and field trips may supplement instruction. Students are responsible for their own transportation.
5.3
Rationale for revision of course catalog listing: Revision of the catalog listing reflects the content of the course.

6.
Revise course credit hours:

6.1 Current course credit hours:

6.2 Proposed course credit hours:

6.3 Rationale for revision of course credit hours:

7.
Proposed term for implementation: Summer 2009

8.
Dates of prior committee approvals:

CFS Department:

__August 20, 2008___

CHHS Undergraduate Curriculum Committee
__ September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: March 26, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Course

(Action Item)
Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: DMT 244.

1.2
Course title: Digital Design Tools

1.3
Abbreviated course title: Digital Design Tools

1.4
Credit hours and contact hours: 3 Credit hours/6 Contact hours

1.5
Type of course: Applied learning.

1.6
Prerequisites/co-requisites: DMT 120 or consent of instructor.

1.7
Course catalog listing: Introduction to the use of computer software such as Photoshop Elements, Snap Fashion, Sketch-up and AutoCAD for the visual communication of design ideas.

2.
Rationale:

2.1
Reason for developing the proposed course:

This course is being developed to:

· To introduce the student to multiple software techniques of image manipulation necessary for the visual expression of creative ideas.

· To expose students to concepts of multiple qualitative solutions to a problem through the assignment of numerous related short projects and observation of other classmates’ work.

· To meet accreditation requirements by CIDA (Council of Interior Design Accreditation).

2.2
Projected enrollment in the proposed course:

This course if being offered as a directed elective for Design, Merchandising & Textiles majors and is applicable for cross disciplines such as Journalism, Architectural & Manufacturing Sciences and Graphic Art majors. Projected enrollment of twenty five students per offering is based on existing enrollment for DMT electives and technical equipment available.

2.3
Relationship of the proposed course to courses now offered by the department: The DMT 244 class supports other design studios in the DMT program. As a 200 level class, the class would prepare students to integrate hand drawing and sketching with the utilization of software such as Photoshop, Snap Fashion, Sketch-up and AutoCAD. The educational experience will be enhanced by having earlier access to computer applications in design studio courses.
2.4
Relationship of the proposed course to courses offered in other departments: The journalism and Graphic Arts program offers a course which uses a powerful version of Photoshop to improve photographs which is beyond the requirements of this course.

2.5
Relationship of the proposed course to courses offered in other institutions: None of the benchmark schools offer this course. This course is offered as a part of the curriculum of other design programs across the country:

· West Valley College in California offers as an elective DM/IS 10C: Digital Images: Photoshop 3

· Sacramento State in California offers as an elective Phot 11 Digital Imaging

3.
Discussion of proposed course:

3.1
Course objectives:

As a result of this course the student will:
· Learn concepts and terminology associated with multiple computer applications,

· Manipulation of conceptual design sketches into client presentation boards,

· To further develop graphic electronic presentation skills, and

· Develop technological skills needed to be successful in the design industry and the twenty first century global society.

3.2
Content outline:

· Use of software technology commonly found in the Interior Design and textiles workplace;

· Gain experience using software technology commonly found in the professional workplace;

· Present conceptual designs in a professional manner;

· Gain basic organizational strategies and;

· Portfolio development.

3.3
Student expectations and requirements:

Studio work is typically evaluated by the student’s ability to creatively solve design problems as expressed through the graphic media required. Students will be evaluated on the quality of final presentation (both graphic and oral) of each project, the evolution of the design process, exploration of ideas and class participation. There will be numerous, short design projects and presentations. The work itself rather than examinations will be the primary basis for evaluation.

3.4
Tentative texts and course materials:

Lynch, Richard, The Hidden Power of Photoshop Elements 4, Wiley Publishing, ©2006

Lazear, Susan, Adobe Illustrator for Fashion Design, Prentice Hall, ©2008

Chopra, Aidan, Wiley Pathways Introduction to Google SketchUp, Wiley Publishing
4.
Resources:

4.1
Library resources: None

4.2
Computer resources: Currently the College of Health and Human Services has the needed software to teach this course.

5.
Budget implications:

5.1
Proposed method of staffing: Present faculty members are qualified to teach the course

5.2
Special equipment needed: Computer lab and software currently provided by college

5.3
Expendable materials needed: Miscellaneous supplies required by the instructor, i.e. original documents reproductions, etc. will be covered by the department

5.4
Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2009

7.
Dates of prior committee approvals:

CFS Department:

___August 20, 2008__

CHHS Undergraduate Curriculum Committee
___ September 5, 2008
University Curriculum Committee

University Senate

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

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Course

(Action Item)
Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: DMT 304

1.2
Course title: Lighting and Environmental Controls

1.3
Abbreviated course title: Lightening & Environ. Controls
1.4
Credit hours and contact hours: 3 credit hours

1.5
Type of course: Lecture

1.6
Prerequisites/corequisites: Corequisite: DMT 301

1.7
Course catalog listing: Principles of mechanical systems of buildings including the electrical system, ventilation system, plumbing system, HVAC systems. Students will properly execute the design criteria, supervise and collaborate with building trades and competently implement proper materials and mechanical systems in working drawings.

2.
Rationale:

2.1
Reason for developing the proposed course: To address the requirements of CIDA (Certification of Interior Design Accreditation) and NKBA (National Kitchen and Bath Accreditation)

2.2
Projected enrollment in the proposed course: 18 students based on current class size.

2.3
Relationship of the proposed course to courses now offered by the department: The DMT 304 class supports other interior design studios in the DMT program. This course is needed to prepare students for licensure exams and course materials are more in depth study than what is available with the present DMT 303 Lighting Seminar Class.

2.4
Relationship of the proposed course to courses offered in other departments: Architectural & Manufacturing Sciences offer two courses AMS 120 (Electricity) and AMS 325 (Survey of Building Systems). Both courses cover a rigorous content that is not needed for interior design course content required by CIDA (Council for Interior Design Accreditation).

2.5
Relationship of the proposed course to courses offered in other institutions: The proposed course closely mirrors the course offered in accredited interior design programs across the country, including University of Louisville and Purdue University.

3.
Discussion of proposed course:

3.1
Course objectives:

· Understanding of electrical concepts;

· To assess the buildings electrical requirements as related to design;

· Knowledge of electrical symbols for drafting as stated by the NKBA;

· Understanding of lighting terminology and types of light;

· Understanding the specification of appropriate types and amount of light;

· Understanding of proper selection of ventilation equipment for the kitchen and bath according to the NKBA Planning Guidelines;

· To have an awareness of codes to ensure the health, safety and welfare of the public;

· To recognize the implications of altering the mechanical systems as related to the cost, structure and design;

· To evaluate heating and cooling systems to satisfy the design criteria.

3.2
Content outline:

· Electrical concepts

· Lighting terminology and lighting controls

· Ventilation systems

· Plumbing systems

· Heating and cooling systems

· Fire-Protection Systems

3.3
Student expectations and requirements: This course will be evaluated through exams and a comprehensive project incorporating the concepts of environmental controls.
3.4
Tentative texts and course materials:

Winchip, Susan. Fundamentals of Lighting. Fairchild ©2007, Edition 1.

Germer, Jerry. Kitchen and Bath Systems. NKBA© 2006

4.
Resources:

4.1
Library resources: None

4.2
Computer resources: Currently the College of Health and Human Services has the needed software to teach this course.

5.
Budget implications:

5.1
Proposed method of staffing: Present faculty members are qualified to teach the course

5.2
Special equipment needed: Computer lab and software currently provided by college

5.3
Expendable materials needed: Miscellaneous supplies required by the instructor, i.e. original documents reproductions, etc. will be covered by the department

5.4
Laboratory materials needed: n/a

6.
Proposed term for implementation: Fall 2009
7.
Dates of prior committee approvals:

CFS Department:

__August 20, 2008___

CHHS Undergraduate Curriculum Committee
_ September 5, 2008__

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: June 23, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Course

DMT 410

Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1.
Identification of proposed course:

1.1
Course prefix (subject area) and number: DMT 410

1.2
Course title: Internship for Design, Merchandising & Textiles
1.3
Abbreviated course title: Internship for DMT
1.4
Credit hours and contact hours: 3 Credit Hours

1.5
Type of course: Internship

1.6
Prerequisites: Senior standing and all required 300-level course in DMT.

1.7 Course catalog listing: (Repeatable to maximum of 6 hours)

Students perform professional functions in an appropriate establishment. (Note: application and copy of undergraduate program must be submitted to coordinator of the Internship Program one complete semester prior to the semester a student plans to do the internship. A 2.5 grade point average in professional courses is required for eligibility.)

2.
Rationale:

2.1
Reason for developing the proposed course: The prefix reflects the program’s name, Design, Merchandising & Textiles. This proposed course shares the same instruction format, course instructor, and class meeting time as CFS 410. The course for Design, Merchandising & Textile majors needs to be separated from other internships in Consumer and Family Sciences to eliminate student confusion during registration. The course will meets professional standards VII of CIDA (Council of Interior Design Accreditation

2.2
Projected enrollment in the proposed course: Summer maximum enrollment 20 students

2.3
Relationship of the proposed course to courses now offered by the department: This proposed course shares the same instruction format, course instructor, and class meeting time as CFS 410. The course for Design, Merchandising & Textile majors needs to be separated from other internships in Consumer and Family Sciences to eliminate student confusion during registration.

2.4
Relationship of the proposed course to courses offered in other departments: There is not a course offered by another department at Western Kentucky University that covers this course material in a directed design practicum environment.

2.5
Relationship of the proposed course to courses offered in other institutions: This proposed course closely mirrors the internships offered in most accredited interior design programs of University of Kentucky or University of Louisville and Fashion Merchandising

3.
Discussion of proposed course:

3.1
Course objectives:

· To gain understanding of the professional practice of Design, Merchandising & Textiles fields through direct observation and participation.

· To integrate academic coursework and theory with practical application.

· To increase knowledge of current products and materials and their creative and functional use.

· To communicate effectively and interact appropriately with professionals, management, clients, and business resources and crafts-persons.

· To develop ability to organize and manage the details of daily work, to set priorities, and carry tasks to successful completion.

· To gain a broad understanding of the Design, Textiles & Merchandising fields as well as the specific context in which placement is made.

3.2
Content outline:
· Students will work with stock, samples, catalogues, filing and retrieving system, stock control and warehouse/delivery.

· Students will work with customers/clients in shop/firm, establishing rapport with client, analyzing client needs.

· Students will maintain libraries or stockrooms.

· Students will learn to organize/compile materials/data for jobs, writing purchase orders and workroom orders.

· Students will observe staff/team work/interaction/meetings.

· Students will learn buying from market or trade representatives, advertising/ promotional activities, receiving/checking orders, pricing and financial accounting.

3.3
Student expectations and requirements: The course will be evaluated through weekly journal entries and evaluation from the internship supervisor.
3.4
Tentative texts and course materials: Text and course materials are not required.

4.
Resources:

4.1
Library resources: None

4.2
Computer resources: Blackboard

5.
Budget implications:

5.1
Proposed method of staffing: Faculty members of Textile and Apparel Merchandising or Interior Design

5.2
Special equipment needed: None

5.3
Special equipment needed: None

5.4
Expendable materials needed: None

5.5
Laboratory materials needed: None

6.
Proposed term for implementation: Summer 2009
7.
Dates of prior committee approvals:

CFS Department

__August 20, 2008__

CHHS Undergraduate Curriculum Committee
_ September 5, 2008_

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: August 12, 2008
College of Health and Human Services

Consumer and Family Sciences Department
Proposal to Revise a Program

Design Merchandising and Textiles: Interior Design
(Action Item)
Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1.
Identification of program:

1.1
Current program reference number: 536

1.2
Current program title: Design, Merchandising & Textiles: Interior Design

1.3
Credit hours: 80 (current)
2.
Identification of the proposed program changes:
· Added Environmental Controls and Lighting Course (3 credit hours)

· Delete Lighting Design Seminar (2 credit hours)

· Add an Internship specific to DMT (304)

· Eliminate the CFS Internship Course (410) from DMT program

· Change the title of the Senior Design Seminar (new name: Senior Design Thesis)
· Change the current 80 hours program to 81 hours
3.
Detailed program description:
Current Program

 Proposed Program

	DMT
	110
	Design Concepts
	3
	
	DMT
	110
	Design Concepts
	3

	DMT
	120
	Design Studio I
	4
	
	DMT
	120
	Design Studio I
	4

	AMS
	163
	Architectural Drafting
	3
	
	AMS
	163
	Architectural Drafting
	3

	DMT
	151
	Intro to History
	3
	
	DMT
	151
	Intro to History
	3

	
	152
	History
	3
	
	
	152
	History
	3

	
	201
	Design Studio II
	4
	
	
	201
	Design Studio II
	4

	
	221
	Problem Solving
	3
	
	
	221
	Problem Solving
	3

	
	223
	Textiles
	3
	
	
	223
	Textiles
	3

	
	243
	Materials/Finishes
	3
	
	
	243
	Materials/Finishes
	3

	
	300
	Design Studio III
	4
	
	
	300
	Design Studio III
	4

	
	301
	Design Studio IV
	4
	
	
	301
	Design Studio IV
	4

	
	302
	Design Studio V
	4
	
	
	302
	Design Studio V
	4

	
	303
	Lighting
	2
	
	DMT
	304
	Environmental Controls
	3

	CFS
	310
	Mgmt. of Family Resources
	3
	
	CFS
	310
	Mgmt. of Family Resources
	3

	
	311
	Family Relations
	3
	
	
	311
	Family Relations
	3

	CFS
	410
	Internship
	3
	
	DMT
	410
	DMT Internship
	3

	DMT
	321
	Ethics & Issues
	3
	
	DMT
	321
	Ethics & Issues
	3

	
	322
	Mercandising
	3
	
	
	322
	Merchandising
	3

	
	401
	Design Studio VI
	4
	
	
	401
	Design Studio VI
	4

	
	402
	Design Studio VII
	4
	
	
	402
	Senior Design Thesis
	4

	
	403
	Business Principles
	2
	
	
	403
	Business Principles
	2

	
	421
	Portfolio Design
	3
	
	
	421
	Portfolio Design
	3

	
	422
	Textile Design
	3
	
	
	422
	Textile Design
	3

	MKT
	220
	Basic MKT Concepts
	3
	
	MKT
	220
	Basic MKT Concepts
	3

	
	
	Elective
	3
	
	
	
	Elective
	3

	
	
	
	
	
	
	
	
	

	
	
	TOTAL Credits
	80
	
	
	
	TOTAL Credits
	81

4.
Rationale for the proposed program change: To address the requirements of CIDA (Certification of Interior Design Accreditation) and NKBA (National Kitchen and Bath Accreditation).

5.
Proposed term for implementation and special provisions (if applicable): Fall 2009

6.
Dates of prior committee approvals:

CFS Department

___August 20, 2008___

CHHS Undergraduate Curriculum Committee
__ September 5, 2008__

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: July 21, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Minor Program

(Action Item)

Contact Person: Rich Patterson, rich.patterson@wku.edu, 745-4031

1.
Identification of program:

1.1 Program title: Meeting, Convention, and Exposition Planning

1.2 Required hours in minor program: 21

1.3 Special information: This is an interdisciplinary minor that will be administered by the Department of Consumer and Family Sciences (CFS) and will include required coursework from CFS, Recreation Administration, and Marketing; as well as optional coursework from the aforementioned disciplines plus Communication, Horticulture, Management, and Psychology.

1.4 Catalog description: Provides students with the range of interdisciplinary skills necessary for success as a meeting, convention, and/or exposition manager in a variety of planning settings to include education, government, private industry, associations and other non-profit organizations.

2.
Rationale:

2.1
Reason for developing the proposed minor program: The Bureau of Labor Statistics predicts that employment in Kentucky will continue to grow at a rate faster than average and the employment of meeting and convention planners nationwide is expected to grow much faster than the average for all occupations. This demand for meeting and convention planners grew exponentially when the economy expanded and companies invested more and more on meetings in the 1990’s. As the business world becomes even more globally focused, international meetings and conventions are becoming much more commonplace than ever before.

Meeting and convention planning is now a multi-billion dollar industry and corporations and small businesses are recognizing the need for meeting planners with specialized skills and abilities. Additionally, associations raise much of their yearly operating funds from their annual meeting/convention, and many non-profit organizations raise a high percentage of their funds from special events so they also need individuals with the competencies provided by this minor.

This minor would be appropriate for and appeal to a wide variety of majors to include, but not limited to: hospitality management, recreation, marketing, public relations, corporate communications, journalism, apparel design and merchandising, interior design, etc. Since this program is interdisciplinary, students will interact with a variety of faculty with experience in the meeting and convention industry and will have an employment advantage over students entering the meeting/convention/exposition planning field without the specialized skills.

Enrollment and interest in our meeting and convention management class has grown dramatically and more and more students are indicating a desire to enter the meeting and convention industry. Both current students and alumni have indicated support and excitement about a minor in this field.

2.2
Projected enrollment in the proposed minor program: Ten the first year and then grow to approximately 25 students per year, within five years. This number is based on current student requests for coursework in this professional discipline.

2.3
Relationship of the proposed minor program to other programs now offered by the department: This minor is closely related to the Hotel, Restaurant, and Tourism Management concentration offered by the Dept. of CFS and several of the course offerings come from the hospitality management program. This proposed minor is intended to be interdisciplinary so is designed in such a manner that, with the exception of the practicum (CFS-313), hospitality management students can only take a maximum of two CFS classes.

2.4
Relationship of the proposed minor program to other university programs: Because of the broad interdisciplinary nature of this minor, some of the concepts in this minor could potentially overlap with concepts taught in just about any major or minor on campus. The Department of Physical Education and Recreation has a “Facility and Event Management” minor which bears some similarity to this proposed minor. The proposed minor differs since it focuses on meetings, conventions and expositions from a lodging/convention center standpoint rather than recreational events. It also includes hospitality and marketing as major components which are not part of the recreation minor. This minor has course offerings from several diverse disciplines so it will provide a broader industry perspective.

2.5
Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): Currently, there are no universities in Kentucky that offers a major or minor in Meeting, Convention, and Exposition Planning. Additionally, none of the nineteen benchmark schools have a similar program. This minor is available at other universities such as Arizona State University, University of South Carolina, Central Michigan University and is available as a major concentration in several universities such as UNLV, Purdue University, University of Houston, Northeastern State University, Stratford University, etc. Some universities such as George Washington University and Florida State University offer graduate concentrations in this field.

2.6
Relationship of the proposed minor program to the university mission and objectives: This minor specifically addresses WKU’s first two strategic goals – “increasing student learning” and “developing the student population”. The meeting, convention, and exposition industry; as indicated earlier, has become more global within the last decade with new technology being a major driving force. This minor will provide students with competencies that are necessary to function in both a local and global arena in this industry. Having the minor would also be an asset on a student’s resume for a position in the student’s chosen discipline.

3.
Objectives of the proposed minor:

· SEQ CHAPTER \h \r 1Provide students with the variety of opportunities in the meeting, convention and exposition industry and prepare them for an entry level position in this field.

· Provide specialized competencies to make WKU students in this minor more marketable in the workplace.

· Investigate the characteristics of the major types of consumer groups and their specific needs for meetings.

· Review basic principles of planning, designing and managing meetings, conventions and expositions from initial planning through post meeting/convention follow-up.

· Prepare students to effectively market a meeting, convention and/or exposition.

· Provide students with a basic understanding on the operation of hotels, restaurants, and convention centers and their roles in the meeting, convention and exposition industry.

4.
Curriculum:

Core/Required Courses (15 hours):

CFS-171 – Introduction to Management in the Hospitality Industry

CFS-313 or REC-490 – Practicum (site must be approved by course instructor)

CFS-375 – Meeting and Convention Management

MKT-325 – Personal Selling

REC-306 – Recreation Program Planning

Electives – (6 hours) Electives must be selected from the following list of courses. When selecting electives, a maximum of two courses in this minor may be duplicated in the student’s major or another minor (not including the practicum).

CFS-351 – Human Resource Management in the Hospitality Industry

CFS-373 – Tourism and Destination Marketing

CFS-378 – Legal Environment of Hospitality and Tourism

COMM240 – Critical Listening

COMM345 – Advanced Public Speaking

COMM346 – Persuasion

HORT-209 – Floral Design

HORT-309 – Advanced Floral Design (HORT 209 is a prerequisite for this course)
HORT-409 – Wedding Floral Design (HORT 209 is a prerequisite for this course)
MGT-311 – Human Resource Management

MGT-312 – Entrepreneurship

MGT-333 – Management of Non-Profit Organizations

MGT-365 – Entrepreneurial Law

MKT-323 – Services Marketing (MKT-220 is a prerequisite for this course)

MKT-328 – Marketing on the World Wide Web (MKT-220 is a prerequisite for this course)

MKT-425 – Advanced Personal Selling Strategies

MKT-427 – Entrepreneurial Marketing (MKT-220 is a prerequisite for this course)

PSY -370 – Industrial/Organization Psychology (PSY 100 is a prerequisite for this course)

REC-424 – Camp and Conference Center Administration

REC-426 – Facility Planning and Design

Note: All courses are three credit hours.

5.
Budget implications: None. The minor utilizes existing courses currently being offered at WKU so there is no additional funds required.

6.
Proposed term for implementation: Spring 2009
7.
Dates of prior committee approvals:

Consumer and Family Sciences Department:

 August 20, 2008____

CHHS Undergraduate Curriculum Committee:
_ September 5, 2008__

University Curriculum Committee:

University Senate:

Attachment: Program Inventory Form
