College of Health and Human Services (CHHS)

Office of the Dean

5-8912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: November 6, 2008

The following items are being forwarded for consideration at the November 18, 2008 meeting:

	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Create a New Course

SWRK 378 Social Work Practice II

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

	Action Item
	Proposal to Make Multiple Revisions to a Course

SWRK 381 Social Work Practice II

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

	Action Item
	Proposal to Revise Course Prerequisites

SWRK 480 Social Work Field Practicum I

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

	Action Item
	Proposal to Revise Course Prerequisites

SWRK 481 Social Work Field Seminar I

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

	Action Item
	Proposal to Revise a Program

Social Work (594)

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

	Action Item
	Proposal to Revise a Program

Exercise Science (554)

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

Proposal Date: October 17, 2008

College of Health& Human Services

Department of Social Work

Proposal to Create a New Course

(Action Item)

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

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: SWRK 378

1.2 Course title: Social Work Practice II

1.3 Abbreviated course title: Social Work Practice II

1.4 Credit hours and contact hours: 3

1.5 Type of course: A (applied learning)

1.6 Prerequisites: SWRK 330 and 375, restricted to social work majors

1.7 Course catalog listing: The second of three practice classes that equip students with theory and skills for effective generalist social work practice with groups.

2.
Rationale:

2.1 Reason for developing the proposed course: Undergraduate social work education is conceptualized as preparing students for generalist practice, which encompasses working directly with individuals, families, groups, organizations, and communities. Throughout undergraduate social work education, BSW curricula commonly teach this content through a series of social work practice courses that emphasize (a) social work practice with individuals, (b) social work practice with families and other groups, and (c) social work practice with organizations and communities. The BSW program at WKU currently offers two practice classes: one emphasizes practice with individuals; the other emphasizes practice with groups and communities. Faculty who teach these classes have consistently reported the need for an additional practice class so that equitable time and attention can be given to practice with each of the levels of client systems: individuals; groups, including families; and organizations and communities.

The addition of this course will enhance the BSW program’s ability to

prepare students to “apply knowledge and training to address relevant concerns in community or society” (excerpted from Engaging Students for Success in a Global Society. Available at http://www.wku.edu/qep).

2.2 Projected enrollment in the proposed course: Based on enrollment in the two existing practice courses, both of which are required for the social work major, projected enrollment is 18-24 students per semester.

2.3 Relationship of the proposed course to courses now offered by the department: As described in 2.1, the course fits into the practice sequence as one of three courses aimed at preparation for generalist practice. It builds upon a foundation of theoretical and practice knowledge acquired in SWRK 330: Human Behavior and the Social Environment II and SWRK 375: Social Work Practice I.

2.4 Relationship of the proposed course to courses offered in other departments: The Sociology Department offers SOCL 310: Behavior in Small Groups, which is described as “the study of communication and interaction patterns within small groups . . .” (Undergraduate Catalog 07/08, p. 100). The Department of Communications offers COMM 349: Group Decision Making, described as “intensive study of group dynamics, interaction and communication in group situations” (Undergraduate Catalog 07/08, p. 58). SWRK 378 offers a similar conceptual foundation but also incorporates professional skill development in (a) creating groups and (b) leading groups, and facilitating group functioning. Since the BSW is an entry-level professional degree, it is important that students gain knowledge and develop skills as preparation for entry level generalist practice. As a BSW program accredited by the Council on Social Work Education, we must have individuals with an advanced degree in social work teaching the required courses in our social work major.
2.5 Relationship of the proposed course to courses offered in other institutions: Other BSW programs in Kentucky that require three courses for the practice sequence include Eastern Kentucky University, Morehead State University, Murray State University, and Northern Kentucky University. Among Western’s benchmark universities, both Northern Arizona University and Eastern Michigan University require a three course practice sequence (9 hours); Wichita State requires two 3-hour practice courses, while social work majors at Ball State University must complete a sequence of four 3-hour practice courses.

3.
Discussion of proposed course:

3.1 Course objectives, students will:

· Integrate knowledge from the liberal arts foundation into their understanding of the processes of mezzo (group) practice.

· Evaluate group intervention approaches through critical thinking and peer and self review.

· Demonstrate knowledge and skills that target any size system for change, particularly groups.

· Understand the significance of research and evaluation as essential to effective social work practice with groups.

· Apply the problem solving approach to mezzo systems (groups).

· Define the strengths approach to social work practice with systems of various sizes, emphasizing groups as a key component of generalist practice.

3.2 Content outline:

· Historical development of group work as a social work practice method.

· Understanding group dynamics and stages in the group’s life cycle

· Treatment and Task groups: foundation methods and specialized methods

· Termination as part of the process of working with groups

· Application of knowledge to practice using case examples

· Group work with families

· Empowerment and diversity as central components of group work in generalist social work practice

3.3 Student expectations and requirements: Assignments include exams, group analysis, group facilitation, and homework assignments. Other expectations include attendance and class participation, adherence to college-level writing standards and use of APA documentation, adherence to the university policies regarding academic integrity and academic dishonesty, and expectations that assignments be submitted according to the scheduled due date.

3.4 Tentative texts and course materials:
· Toseland, R. W., & Rivas, R. F. (2008). An introduction to group work practice (6th ed.). Needham Heights, MA: Allyn & Bacon.
· Rivas, R. F., & Hull, G. H. Jr. (2004). Case studies in generalist practice (3rd ed.). Pacific Grove, CA: Brooks/Cole.

4.
Resources:

4.1 Library resources: Existing library resources are adequate (refer to Library resources form)

4.2 Computer resources: Existing computer resources are adequate for this course.

5.
Budget Implications:

5.1 Proposed method of staffing: SWRK 378 will be taught by current BSW 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 2009
7.
Dates of prior committee approvals:

Social Work Department:

_October 17, 2008___

CHHS Undergraduate Curriculum Committee__10/28/08________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: October 17, 2008
College of Health & Human Services

Department of Social Work

Proposal to Make Multiple Revisions to a Course

(Action Item)

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

1.
Identification of course:

1.1
Current course prefix (subject area) and number: SWRK 381

1.2
Course title: Social Work Practice II

1.3
Credit hours: 3

2.
Revise course title:

2.1 Current course title: Social Work Practice II

2.2 Proposed course title: Social Work Practice III

2.3 Proposed abbreviated title: Social Work Practice III

2.4 Rationale for revision of course title: Creation of a new course, SWRK 378: Social Work Practice II, necessitates the renaming of this course (SWRK 381). Changing the name of this course reflects the progression of the increasing size of client systems that are the focus of each of the three social work practice classes.

3.
Revise course number: N/A

4.
Revise course prerequisites:

4.1
Current prerequisites: SWRK 375 and SWRK 395

4.2
Proposed prerequisites: SWRK 379

4.3
Rationale for revision of course prerequisites: Faculty recognized that the content in SWRK 379 is significant preparation for SWRK 381. Because SWRK 375 is a prerequisite for SWRK 379, there is no need to list SWRK 375 as a prerequisite. Faculty also agreed that removing SWRK 395 as a prerequisite would allow students greater flexibility in scheduling courses in the social work major while still maintaining the integrity of the curriculum.

4.4
Effect on completion of major/minor sequence: Students can currently complete the social work major in a minimum of five semesters. This change will not add to the time required to complete the major.

5.
Revise course catalog listing:

5.1 Current course catalog listing: Development of knowledge, skills, and values for generalist social work practice with groups and communities.

5.1 Proposed course catalog listing: The third of three practice classes that equip students with theory and skills for effective generalist social work practice with organizations and communities.

5.2 Rationale for revision of course catalog listing: The revised course catalog

description accurately reflects the shift in focus of SWRK 381, which is now exclusively on social work practice with organizations and communities. This shift is the result of the creation of a new course, SWRK 378, which includes content on working with families and groups.

6.
Revise course credit hours: N/A

7.
Proposed term for implementation: Fall 2009
8.
Dates of prior committee approvals:

Social Work Department:

___October 17, 2008

CHHS Undergraduate Curriculum Committee

10/28/08____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 17, 2008

College of Health & Human Services

Department of Social Work

Proposal to Revise Course Prerequisites

(Consent Item)

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

1.
Identification of course:

1.1 Course prefix and number: SWRK 480

1.2 Course title: Social Work Field Practicum I

1.3 Credit hours: 3

2.
Current prerequisites: SWRK 381, 485, Field Director approval and senior standing

3.
Proposed prerequisites: SWRK 345, SWRK 378, SWRK 381, Field Director approval and senior standing

4.
Rationale for the revision of prerequisites: The inclusion of SWRK 345 ensures that students have completed the research class prior to enrollment in the field placement. SWRK 485 has been replaced by SWRK 378 as a required course in the major.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Social Work Department:

___October 17, 2008

 CHHS Undergraduate Curriculum Committee
__10/28/08________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 17, 2008

College of Health & Human Services

Department of Social Work

Proposal to Revise Course Prerequisites

(Consent Item)

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

1.
Identification of course:

1.1 Course prefix and number: SWRK 481

1.2 Course title: Social Work Field Seminar I

1.3 Credit hours: 3

2.
Current prerequisites: SWRK 381, 485, and admission to the field internship, and senior standing
3.
Proposed prerequisites: SWRK 345, SWRK 378, SWRK 381, and admission to the field internship, and senior standing

4.
Rationale for the revision of prerequisites: The addition of SWRK 345 ensures that students have completed the research class prior to enrollment in the field placement. SWRK 485 has been replaced by SWRK 378 as a required course in the major.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2009

7.
Dates of prior committee approvals:

Social Work Department:

__October 17, 2008 _

CHHS Undergraduate Curriculum Committee
______10/28/08_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 17, 2008

College of Health & Human Services

Department of Social Work

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1
Current program reference number: 594

1.2
Current program title: Social Work

1.3
Credit hours: 54

2.
Identification of the proposed program changes:

· Change the admission requirements for the major from a cumulative grade point average of 2.2 to a cumulative grade point average of 2.5.
· Add SWRK 378 as a required course in the major.

· Drop SWRK 485 as a required course in the major.

3.
Detailed program description:

Current

Proposed

	Admission to the major: The student’s academic status is reviewed. If necessary, students are advised to fulfill prerequisites for admission to the program. Upon completion of prerequisite courses, including SWRK 101 and 25, students must complete an application process for formal admission to the social work program. The BSW Admissions and Retention Committee reviews each application. Students must have attained a cumulative grade point average of 2.2 and sophomore status in order to be admitted. Guidelines for admission and retention are stated in the Student Handbook, which is available in the departmental office or on the departmental webpage.
	Admission to the major: The student’s academic status is reviewed. If necessary, students are advised to fulfill prerequisites for admission to the program. Upon completion of prerequisite courses, including SWRK 101 and 25, students must complete an application process for formal admission to the social work program. The BSW Admissions and Retention Committee reviews each application. Students must have attained a cumulative grade point average of 2.5 and sophomore status in order to be admitted. Guidelines for admission and retention are stated in the Student Handbook, which is available in the departmental office or on the departmental webpage.

	Requirements for the social work major are: 45 semester hours in social work – SWRK 101, 205, 330, 331, 344, 345, 375, 379, 381, 395, 480, 481, 482, 483, 485, and a minimum of nine hours of electives approved by the advisor.
	Requirements for the social work major are: 45 semester hours in social work – SWRK 101, 205, 330, 331, 344, 345, 375, 378, 379, 381, 395, 480, 481, 482, 483 and a minimum of nine hours of electives approved by the advisor.

	Total Credit Hour Required: 54
	Total Credit Hour Required: 54

4.
Rationale for the proposed program change:

The addition of a new required course, SWRK 378, strengthens the practice sequence and brings the curriculum into a commonly recognized pattern in BSW education: a three-course practice sequence. The desire to maintain the number of required hours in the major lead to the decision to drop SWRK 485 as a required course in the major. Some of the content in SWRK 485 will be integrated into SWRK 481 and SWRK 483.

The revision in the GPA for Admission to the Program: this is a decision that the faculty has considered for some time and now wish to implement. It is being proposed as a way to strengthen the BSW program and ultimately the profession by recruiting students who are more academically well prepared. We anticipate that this will positively impact student retention and graduation, as well as graduates’ success with the licensure exam.
5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Social Work Department:

___October 17, 2008_

 CHHS Undergraduate Curriculum Committee
_______10/28/08_____

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1
Current program reference number: 554

1.2
Current program title: Exercise Science

1.3
Credit hours: 54

2.
Identification of the proposed program changes:
· EXS 324 will replace PE 324

· EXS 296 is modified from 2 credit hours repeated once for a total of 4 credit hours to a 3 credit hour class taken once

· EXS 420 is modified from a 3 credit hour course to a 4 credit hour course

3. Detailed program description:

Shaded areas reflect proposed changes.

	Required courses---42 credit hours
	
	
	Required courses---42 credit hours
	

	Hrs
	Course
	Title
	
	
	Hrs
	Course
	Title
	

	3
	PE 122
	Foundations of PE
	
	
	3
	PE 122
	Foundations of PE
	

	3
	EXS 223
	Health Rel Fit-Ex Sci
	
	
	3
	EXS 223
	Health Rel Fit-Ex Sci
	

	2
	EXS 296
	Practicum in Ex Sci
	
	
	3
	EXS 296
	Practicum in Ex Sci
	

	2
	EXS 296
	Practicum in Ex Sci
	
	
	
	
	
	

	3
	EXS 311
	Ex Phys
	
	
	3
	EXS 311
	Ex Phys
	

	3
	EXS 312
	Basic Ath Training
	
	
	3
	EXS 312
	Basic Ath Training
	

	2
	PE 313
	Motor Development
	
	
	2
	PE 313
	Motor Development
	

	3
	PE 324
	Meas and Eval
	
	
	3
	EXS 324
	Applied Stats/Ex Sci
	

	3
	EXS 325
	Applied Ex Phys
	
	
	3
	EXS 325
	Applied Ex Phys
	

	4
	EXS 412
	Fitness Programming
	
	4
	EXS 412
	Fitness Programming

	4
	EXS 446
	Biomechanics
	
	
	4
	EXS 446
	Biomechanics
	

	6
	EXS 496
	Internship in Ex Sci
	
	
	6
	EXS 496
	Internship in Ex Sci
	

	3
	CFS 111
	Human Nutrition
	
	
	3
	CFS 111
	Human Nutrition
	

	1
	SFTY 171
	Safety and First Aid
	
	
	1
	SFTY 171
	Safety and First Aid
	

	42
	TOTAL
	Required
	
	
	41
	TOTAL
	Required
	

	Electives from the following---12 credit hours
	Electives from the following---12 credit hours

	Hrs
	Course
	Title
	
	
	Hrs
	Course
	Title
	

	3
	EXS 420
	Clin Ex Phys
	
	
	4
	EXS 420
	Clin Ex Phys
	

	3
	EXS 425
	Ex Bioenergetics
	
	
	3
	EXS 425
	Ex Bioenergetics
	

	3
	EXS 436
	Prin of Str and Cond
	
	
	3
	EXS 436
	Prin of Str and Cond
	

	3
	EXS 455
	Ex and Aging
	
	
	3
	EXS 455
	Ex and Aging
	

	3
	EXS 485
	Study Abroad
	
	
	3
	EXS 485
	Study Abroad
	

	3
	PH 383
	Health Sci Biostats
	
	
	3
	PH 383
	Health Sci Biostats
	

	3
	PH 402
	Work Health Promo
	
	
	3
	PH 402
	Work Health Promo
	

	3
	PH 447
	Human Values
	
	
	3
	PH 447
	Human Values
	

	3
	PHIL 322
	Biomed Ethics
	
	
	3
	PHIL 322
	Biomed Ethics
	

	3
	PE 456
	Ind Study
	
	
	3
	PE 456
	Ind Study
	

	3
	SOCL 324
	Soc of Sport
	
	
	3
	SOCL 324
	Soc of Sport
	

	3
	SOCL 342
	Aging in Society
	
	
	3
	SOCL 342
	Aging in Society
	

	3
	PSY 340
	Sport Psych
	
	
	3
	PSY 340
	Sport Psych
	

	3
	PSY 371
	Psych of Sales
	
	
	3
	PSY 371
	Psych of Sales
	

	3
	PSY 412
	Psych of Motivation
	
	
	3
	PSY 412
	Psych of Motivation
	

	3
	PSY 423
	Psych of Adulthood
	
	
	3
	PSY 423
	Psych of Adulthood
	

	3
	CFS 364
	Sports Nutrition
	
	
	3
	CFS 364
	Sports Nutrition
	

	3
	CFS 368
	Diet and Herbal Supp
	
	3
	CFS 368
	Diet and Herbal Supp

	54
	Total
	Required + Electives
	
	53
	Total
	Required + Electives

4.
Rationale for the proposed program change:

These changes are revisions to the new Exercise Science major that was established during the 2006-07 academic year. The change to the 324 class is necessary to complete the distinction between Exercise Science and Physical Education/Teacher Education. The change to the practicum class is a matter of improving logistics in that there are not enough practicum sites in/around the Bowling Green area for all students to have two separate practicum experiences plus a culminating internship. With this change, the students will still be required to complete a total of 450 hours of practicum/internship hours for the program. That is a decrease of only 50 hours. The change to the Clinical Exercise Physiology class is necessary to add sufficient laboratory time to that class.

5.
Proposed term for implementation and special provisions: Fall 2009

6.
Dates of prior committee approvals:

PE/REC Department:

9/18/08

CHHS Curriculum Committee:

10/28/08

Undergraduate Curriculum Committee:

University Senate:

Attachment: Program Inventory Form
1

