College of Health and Human Services (CHHS)

Office of the Dean

5-8912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

CHHS Meeting Date: September 30, 2009
The following items are being forwarded for consideration at the October 22, 2009 meeting:

	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Change Course Credit Hours

DH 204 Periodontics

Contact: Barbara Bush, babara.bush@wku.edu; 5-3825

	Action Item
	Proposal to Change Course Credit Hours

DH 309 Pain Control in Dentistry

Contact: Terry Dean; terry.dean@wku.edu; 5-3825

	Action Item
	Proposal to Revise Course Credit Hours

PE 313 Motor Development

Contact: William Hey; william.hey@wku.edu; 745-3350

	Action Item
	Proposal to Create a New Course

CFS 396 Exploring Adoption

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

	Action Item
	Proposal to Create a New Course

DMT 425 AutoCAD Visualization

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

	Action Item
	Proposal to Create a New Course

DMT 447 Design Humanics

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

	Action Item
	Proposal to Create a New Course

CD 201 American Sign Language III

Contact: Dr. Joseph Etienne; joseph.etienne@wku.edu; 745-8998 or

Ashley Chance; ashley.chance@wku.edu; 745-8962

	Action Item
	Proposal to Create a New Course

CD 301 American Sign Language IV

Contact: Dr. Joseph Etienne; joseph.etienne@wku.edu; 745-8998 or

Ashley Chance; ashley.chance@wku.edu; 745-8962

	Action Item
	Proposal to Create a New Course

CD 401 Fingerspelling

Contact: Dr. Joseph Etienne; joseph.etienne@wku.edu; 745-8998 or

Ashley Chance; ashley.chance@wku.edu; 745-8962

	Action Item
	Proposal to Create a New Course

CD 402 ASL Professional Ethics and Issues

Contact: Dr. Joseph Etienne; joseph.etienne@wku.edu; 745-8998 or

Ashley Chance; ashley.chance@wku.edu; 745-8962

	Action Item
	Proposal to Create a New Course

CD 403 Deaf Culture and History

Contact: Dr. Joseph Etienne; joseph.etienne@wku.edu; 745-8998 or

Ashley Chance; ashley.chance@wku.edu; 745-8962

	Action Item
	Proposal to Revise a Program

587 Physical Education

Contact: William Hey; william.hey@wku.edu; 745-3350

	Action Item
	Proposal to Revise a Program

596 Bachelor of Science-Post RN Program

Contact: M. Susan Jones; susan.jones@wku.edu; 745-3213

	Action Item
	Proposal to Create a New Certificate Program

Occupational Safety & Health

Contact: Dr. Ritchie Taylor; ritchie.taylor@wku.edu; 745-8975

Dr. Vijay Golla;vijay.golla@wku.edu; 745-2448

Dr. Emmanuel Iyiegbuniwe; emmanuel.iyiegbuniwe@wku.edu; 745-5088

	Action Item
	Proposal to Create a New Certificate Program

American Sign Language Studies Certificate

Contact: Dr. Joseph Etienne; joseph.etienne@wku.edu; 745-8998 or

Ashley Chance; ashley.chance@wku.edu; 745-8962

Proposal Date: 9/10/2009

College of Health and Human Services

Department of Allied Health

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: Barbara Bush; barbara.bush@wku.edu; 5-3825

1.
Identification of course:

1.1 Current course prefix and number: DH 204

1.2 Course title: Periodontics

1.3 Credit hours: 2

2.
Proposed course credit hours: 3

3.
Rationale for the revision of course credit hours:

Periodontology is a discipline with a strong scientific base. With the increasing knowledge of the interrelationship between oral disease and systemic health, the information necessary to prepare the student for practice has increased significantly. Additionally, much additional time is required in helping to prepare the student to cope with increasing complex technologies and innovations in the field. New research information on Periodontics requires us to supplement current content to thoroughly prepare students for success making it necessary to increase the hours taught.

4.
Proposed term for implementation: Spring 2010
5.
Dates of prior committee approvals:

Allied Health Department/Division:

September 3, 2009

CHHS Undergraduate Curriculum Committee
_ Sept. 30, 2009___

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 9/10/09

College of Health and Human Services

Department of Allied Health

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: Terry Dean, DMD; terry.dean@wku.edu; 745-2213

1.
Identification of course:

1.1 Current course prefix and number: DH 309

1.2 Course title: Pain Control in Dentistry

1.3 Credit hours: 3

2.
Proposed course credit hours: 4

3.
Rationale for the revision of course credit hours:

In an effort to accommodate new materials and expanding curriculum while keeping the existing course content and in an effort to provide ample time for achieving clinical competency this course is expanding to 63 contact hours.
This course was previously designed with maximum of 24 students, however minimal enrollment is now 28 and often there are more than 30 students taking the course. Expanding the course hours will allow continuity for safe margin of clinical practice during the delivery of local anesthesia (intra-oral injections) and nitrous oxide analgesia delivery. By allowing increase in credit hours this will allow current faculty to accommodate safely the influx of students due to increased enrollment. This expansion of course hours and subsequently credit hours will provide for an improved margin in the delivery of this highly interactive course.

Approximately 40 hours of didactic work will be required along with a minimum of 23 hours of training exercises and clinical laboratory hours for a total of 63 contact hours. In addition to preparing our students for the workplace this course will/should also meet state requirements (KRS 313.343 and KAR 201 8:460) needed for certification in infiltration and block local anesthesia and nitrous oxide analgesia delivery; which require a minimum of 32 didactic and 14 hours clinical work (46-total) to cover material pertinent for certification. Meeting times: MTWRF from 8-12:30 over 14 days of May term = 63 hours.
4.
Proposed term for implementation: Summer 2010
5.
Dates of prior committee approvals:

Allied Health Department:

_9/3/2009__________

CHHS Undergraduate Curriculum Committee
_ Sept. 30, 2009______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 2/19/09

College of Health and Human Services

Department of Physical Education & Recreation

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: William Hey, william.hey@wku.edu, 745-3350

1.
Identification of course:

1.1 Current course prefix (subject area) and number: PE 313

1.2 Course title: Motor Development

1.3 Credit hours: 2

2.
Proposed course credit hours: 3
3.
Rationale for the revision of course credit hours: The course content is such that three credit hours is more appropriate than two credit hours. The extra class time over the course of a semester will be sufficient to cover the material necessary for this course. As of now, it is a struggle to include everything that needs to be covered with only two credit hours. Also, the Exercise Science program is creating a three credit hour Motor Learning course (EXS 313). Although the content of these two courses is different, there are similarities and if both PE 313 and EXS 313 are three credit hours we can, in extenuating circumstances, allow with confidence a PE major to substitute EXS 313 for PE 313.

4.
Proposed term for implementation: Fall 2010

5.
Dates of prior committee approvals:

Kinesiology, Recreation & Sport Department
2/19/09

CHHS Undergraduate Curriculum Committee
__3/4/09_________

Professional Education Council

__4/8/2009_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: August 26, 2009

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Course

(Action Item)

Contact Person: Darbi Haynes-Lawrence; Darbi.Haynes-Lawrence@wku.edu; 270-745-2525

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: CFS 396

1.2 Course title: Exploring Adoption

1.3 Abbreviated course title: Exploring Adoption

1.4 Credit hours and contact hours: 3

1.5 Type of course: L

1.6 Prerequisite: Junior standing

1.7 Course catalog listing: Review of theories and research underlying practice with families and children who have been adopted. Offers an understanding of challenges, risks and opportunities related to adoptive and birth families. Types and critical issues of adoption will be reviewed.

2.
Rationale:

2.1
Reason for developing the proposed course: Graduates of the Child Studies and Family Studies degrees will work with families and children in a variety of settings. One of those settings includes the area of adoption. This class will better prepare our graduates to work with adoption agencies, both national and international, as well as understand the process, types, and critical issues that surround the adoption process.

2.2
Projected enrollment in the proposed course: 25 This is based on the one time course offering enrollment and as an elective option.

2.3
Relationship of the proposed course to courses now offered by the department: None

2.4
Relationship of the proposed course to courses offered in other departments: None

2.5
Relationship of the proposed course to courses offered in other institutions:

None of the benchmark schools offer a course similar to this. Indiana University, Bloomington has offered a course on adoption. Illinois State University has a center dedicated to the study of adoption. Subsequently, they offer courses on the study of adoption and foster care.

3.
Discussion of proposed course:

3.1
Course objectives: At the end of this course, students should be able to:

o
Identify at least 5 types of adoption

o
Identify at least 5 major issues associated with adoption

o
Critically analyze current adoption issues and the adoption process

o
Recognize diversity in adoptive families

o
Understand state, national and international laws of adoption

3.2
Content outline:

o
Foundation (i.e., historical/sociological context and statistics)

o
Theoretical Issues in Adoption

o
Transracial and International adoption

o
Special Issues in Adoption

o
Research Findings in Adoption Work

3.3
Student expectations and requirements: Student expectations include reading assigned books, chapters and articles, actively participating in discussions of readings, completing written assignments such as reviews of literature, attendance of presentations by guest lecturers and completing quizzes and exams.

3.4
Tentative texts and course materials:

o
Hiber, A. (2008). At issue series: Are adoption policies fair?
 Greenhaven Press.
o
Javier, R.A., Baden, A.L., Biafora, F.A. Camacho-Gingerich, A.

(2006). Handbook of Adoption: Implications for researchers,

practitioners, and families. Sage Publications.

o
Merino, N. (2008). Introducing issues with opposing viewpoints:
 Adoption. Greenhaven Press.

o
Smith, S.L., & Howard, J.A. (1999). Promoting successful
 adoptions: Practice with troubled families. Sage

 Publications.

o
Other readings (e.g. journal articles, book chapters) assigned

 as appropriate.

4.
Resources: Adequate

4.1
Library resources: Adequate

4.2
Computer resources: Adequate

5.
Budget implications: Adequate

5.1
Proposed method of staffing: There is sufficient full time faculty to teach this course.

5.2
Special equipment needed: None

5.3
Expendable materials needed: None

5.4
Laboratory materials needed: None

6.
Proposed term for implementation: Spring, 2010
7.
Dates of prior committee approvals:

Consumer & Family Science Department:

__9/11/2009_________

CHHS Undergraduate Curriculum Committee
_Sept. 30, 2009_______

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 09-11-09

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 425

1.2 Course title: Advanced Topics in CAD for Interior Designers

1.3 Abbreviated course title: Advanced Topics in CAD for ID

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

1.5 Type of course: Applied Learning

1.6 Prerequisites: DMT 222 or DMT 163

1.7 Course catalog listing: Further study and use of AutoCAD for interior designers with an emphasis on blocks, Xrefs, and advanced techniques in CAP Design Studio as applied to Interior Design using AutoCAD.

2.
Rationale:

2.1 Reason for developing the proposed course:

· To introduce the student to multiple AutoCAD 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) and NKBA (National Kitchen and Bath Association).

2.2 Projected enrollment in the proposed course:

This course is being offered as an elective for Design, Merchandising & Textiles 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 interior design program does not offer an in depth course in AutoCAD visualization. This is briefly taught with other curriculum and would benefit students graduating from the program.

2.4 Relationship of the proposed course to courses offered in other departments: The AMS department offers a similar course for architecture and engineering students using other software. The AMS course focuses on exterior and construction details that are not the focus used by the profession of Interior Design. DMT 425 will utilize design specification software with AutoCAD that is not available in the AMS program.

2.5 Relationship of the proposed course to courses offered in other institutions:

Advanced AutoCAD courses are offered as part of the interior design curriculum at the following Benchmark Institutions: Eastern Michigan University and Missouri State University.

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;

· Working with xrefs

· Building tables in AutoCAD

· CAP design functions

· Building a CAP Design Worksheet

· Using CAP design for presentation drawings

· Building CAP design catalogs

· Working with the UCS icon

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.

3.3 Tentative texts and course materials:

· Curry, Zane, AutoCAD 2009 for Interior Design : A 3D Modeling Approach, Prentice Hall Publishing

· Trachte, Judith A., A Quick Start to AutoCAD for Interior Design, Prentice Hall, 2000
4.
Resources:

4.1 Library resources: Adequate

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 2010
7.
Dates of prior committee approvals:

Consumer & Family Science Department:

9/11/2009

CHHS Undergraduate Curriculum Committee
__Sept. 30, 2009______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 09-11-09

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 429

1.2 Course title: Design Humanics

1.3 Abbreviated course title: Design Humanics

1.4 Credit hours and contact hours: 4 Credit hours/8 Contact hours

1.5 Type of course: Applied Learning

1.6 Prerequisites: DMT 300, AMS 163 or DMT 222

1.7 Course catalog listing: Research and application of design theory to a design project. Student will prepare design documents from conceptual diagrams, preliminary design and code analysis to final presentation.

2.
Rationale:

2.1 Reason for developing the proposed course:

· To expose students to concepts of multiple qualitative solutions to a problem through the assignment of an in depth project and observation of the jury process.

· 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) and NKBA (National Kitchen and Bath Association).

2.2 Projected enrollment in the proposed course: This course is being offered as an elective for Design, Merchandising & Textiles 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 in-depth concentration of various design solutions that will be covered in this class is not being covered by this department.

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: Special topics course in Interior Design is offered at Benchmark Institutions such as Missouri State University and the University of Northern Iowa.

3.
Discussion of proposed course:

3.1 Course objectives:

As a result of this course the student will:

· Exploration and resolution of design problems in areas not covered in previous interior design classes.

· Focus on the design solving process, which will vary.

· Undertake pertinent research into specific topics and record this effectively.

· Effectively use the research to inform the design process.

· Effectively present work to an invited panel.

· Develop self-critical skills regarding one's own design work.

3.2 Content outline:

· Introduction to design research

· Methods of data collection

· Design Precedents

· Structural Needs

· Contextual Needs

· Sustainability Needs

· Human Factors

· Diversity in Design

· Data Collection for Various Built Environments

· Putting to Practice Evidence-Based Design

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:

· Nussbaumer, Linda, Evidence Based Design for Interior Designers, Fairchild Publishing.

4.
Resources:

4.1 Library resources: Adequate

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: Materials needed for design presentation will be furnished by students.

6.
Proposed term for implementation: Spring 2010
7.
Dates of prior committee approvals:

Consumer & Family Science Department:

9/11/2009

CHHS Undergraduate Curriculum Committee
_Sept. 30, 2009_______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 08/15/2009

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Joseph Etienne; Joseph.Etienne@wku.edu; (270)745-8998

Ashley Chance; Ashley.Chance@wku.edu; (270)745-8962

1. Identification of proposed course:

1.1 Course prefix and number: CD 201

1.2 Course title: American Sign Language III

1.3 Abbreviated course title: ASL III

1.4
Credit hours and contact hours: 3

1.5
Type of course: Lecture (L)

1.6
Prerequisites: CD102 with a minimum grade of C or CLEP test or instructor permission

1.7 Course catalog listing: Development of intermediate expressive and receptive ASL skills and cultural features of the language and community. Off-campus experiences are required. Students are responsible for arranging their own transportation to designated or assigned sites. There is a lab fee for activities within the ASL Lab. The class will be conducted without voice to enhance comprehension of the language.
2.
Rationale:

2.1 Reason for developing the proposed course: Development of knowledge in intermediate expressive and receptive skills and classifier usage which is essential in working with Deaf and Hard of Hearing individuals. This core course is included in the proposed ASL certificate.

2.2 Projected enrollment in the proposed course: approximately 20 students. This number is based on student enrollment in each of the prerequisite courses within the cohort and is in alignment with comparable courses at other institutions.

2.3 Relationship of the proposed course to courses now offered by the department: This course is an extension of CD102 and expands the focus to the appropriate use of linguistic tools such as classifiers for effective expressive and receptive skills. It is an elective course for the certificate.

2.4 Relationship of the proposed course to courses offered in other departments: There are currently no courses in this language offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions:

This course is equivalent to the course offerings at Eastern Kentucky University (EKU), the Commonwealth’s premier post secondary institution for American Sign Language and Interpreter Training Program. EKU and U of L are the only universities in Kentucky that offers courses. EKU courses are specifically designed for a minor in American Sign Language and undergraduate degree in their Interpreter Training Program. There are no other Kentucky universities that offer this course as a part of a certificate program.

3.
Discussion of proposed course:

3.1
Course Objectives:

· Increase knowledge and concepts of:

· Vocabulary

· Numbers

· Grammatical features

· Descriptions

· Language in performance

· Improve expressive and receptive skills to enhance communicative

capabilities

3.2
Content Outline:

· Exchanging personal information; Life events

Locative Classifiers

Spatial Relationships

Ordinal numbers

Yes/No

Who questions

Language in Performance

· Complaining, Making Suggestions and Requests

Temporal aspects

Spatial agreement

Numbers: Time related

Language in Performance (Cheers and Songs)

· Talking about the Weekend

Narratives

Classifiers

Numbers

Language in performance (Legends)

3.3 Student expectations & requirements: quizzes, receptive and written exams, expressive evaluations, lab assignments and community involvement. There will be various projects and assignments to provide opportunities for authentic interactions.

3.4 Tentative texts and course materials:

Smith, C., Lentz, E.M., and Mikos, K. (1992) Signing Naturally Level II:

DVD and Workbook. San Diego. Dawn Sign Press.
Moore, M.and Levitan, L. (2003). For Hearing People Only. 3rd Edition.

New York. Deaf Life.

4.
Resources:

4.1 Library resources: Adequate

4.2
Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current part-time faculty will be used to teach this course. No new resources are needed at this time.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: Lab fee will cover these materials.

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Disorders Department:

8/26/2009

CHHS Undergraduate Curriculum Committee
_Sept. 30, 2009______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 08/15/2009

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Joseph Etienne; Joseph.Etienne@wku.edu; (270)745-8998

 Ashley Chance; Ashley.Chance@wku.edu; (270)745-8962

1.
Identification of proposed course:

1.1 Course prefix and number: CD 301

1.2 Course title: American Sign Language IV

1.3 Abbreviated course title: ASL IV

1.4 Credit hours and contact hours: 3

1.5 Type of course: Lecture (L)

1.6
Prerequisites: CD201, with a minimum grade of C and/or instructor permission.

1.7 Course catalog listing: The fourth in the four semester sequence which continues training in American Sign Language (ASL) and study of the Deaf Community. Expressive, receptive, and affective skills will be the primary focus with an emphasis on receptive skills. There is a lab fee for activities within the ASL Lab. The class will be conducted without voice to enhance comprehension of the language.

2.
Rationale:

2.1 Reason for developing the proposed course: Expansion of intermediate skills in description and perspectives, narratives and transitions, conversations, and language in performance in addition to a focus on receptive skills. This is an elective course in the proposed certificate.

2.2 Projected enrollment in the proposed course: approximately 20 students This number is based on student enrollment in each of the prerequisite courses within the cohort and is in alignment with comparable courses at other institutions.

2.3 Relationship of the proposed course to courses now offered by the department: This course expands the knowledge base and skills beyond the prerequisite courses to provide a higher level of communication competency with ASL users.

2.4
Relationship of the proposed course to courses offered in other departments: There are currently no courses offered in this language in other departments.

2.5
Relationship of the proposed course to courses offered in other institutions: This course is equivalent to the course offerings at Eastern Kentucky University (EKU), the Commonwealth’s premier post secondary institution for American Sign Language and Interpreter Training Program. EKU and U of L are the only universities in Kentucky that offers courses. EKU is the only university in Kentucky that offers courses. Their courses are specifically designed for a minor in American Sign Language and undergraduate degree in their Interpreter Training Program. There are no other Kentucky universities that offer this course as a part of a certificate program.

3.
Discussion of proposed course:

3.1
Course Objectives:

· Expand knowledge and apply concepts of:

· Description and perspectives

· Narratives and dialogues

· Money signs

· Language in culture and performance

· Improve expressive and affective skills with a focus on receptive abilities

3.2
Content Outline:

· Exchanging Personal Information; Life Events

· Narratives/storytelling

· Numbers: counting by hundreds

· Location of items

· Describing and Identifying Things

· Description and perspectives

· Money number/money signs

· Language in performance (storytelling)

· Cumulative Review

· Attention-getting

· Directing and maintaining

· Conversational strategies

· Numbers

· Language in performance (drama & monologues)

3.3 Student expectations & requirements: Quizzes, written exams, expressive and receptive evaluations, lab assignments, various projects and assignments, and engagement in community activities.

3.4 Tentative texts and course materials:

Smith, C., Lentz, E.M., and Mikos, K. (1992) Signing Naturally Level II:

DVD and Workbook. San Diego. Dawn Sign Press.
Moore, M.and Levitan, L. (2003). For Hearing People Only. 3rd Edition.

New York. Deaf Life.
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current part-time faculty will be used to teach this course. No new resources are needed at this time.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: Lab fee will cover these materials.

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Disorders Department/Division:

8/26/2009

CHHS Undergraduate Curriculum Committee
__Sept. 30, 2009______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 08/15/2009

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Joseph Etienne; Joseph.Etienne@wku.edu; (270)745-8998

 Ashley Chance; Ashley.Chance@wku.edu; (270)745-8962

1.
Identification of proposed course:

1.1 Course prefix and number: CD 401

1.2 Course title: Fingerspelling

1.3 Abbreviated course title: Fingerspelling

1.4 Credit hours and contact hours: 3

1.5 Type of course: Lecture (L)

1.6 Prerequisites: CD 102, with a minimum grade of C or with instructor permission.
1.7 Course catalog listing: This course will serve to supplement a student's American Sign Language (ASL) conversational skills. Receptive and expressive fingerspelling course content will serve to further strengthen the student's use of this language. In addition, the course will also focus on aspects and applications of incorporating numerals into use of ASL in a variety of contexts. The class will be conducted without voice to enhance comprehension of the language.
2.
Rationale:

2.1 Reason for developing the proposed course:

The use of fingerspelling strategies and numbering systems is a basic and essential skill that needs concentrated attention and practice. A focus on the development of both clear and accurate fingerspelling and numbering skills will improve communication effectiveness. This is a required course in the proposed certificate.

2.2 Projected enrollment in the proposed course: approximately 20 students This number is based on student enrollment in each of the prerequisite courses within the cohort and is in alignment with comparable courses at other institutions.

2.3 Relationship of the proposed course to courses now offered by the department:

This course is designed to provide a concentrated study and practice of skills that are only generally covered and integrated with other ASL classes. These skills enable students to achieve a more native-user level which enhances communication.

2.4 Relationship of the proposed course to courses offered in other departments.

There are currently no courses in this language offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions:

This course is equivalent to the course offerings at Eastern Kentucky University (EKU), the Commonwealth’s premier post secondary institution for American Sign Language and Interpreter Training Program. EKU and U of L are the only universities in Kentucky that offers courses. EKU is the only university in Kentucky that offers courses. Their courses are specifically designed for a minor in American Sign Language and undergraduate degree in their Interpreter Training Program. There are no other Kentucky universities that offer this course as a part of a certificate program
3.
Discussion of proposed course:

3.1
Course Objectives:

· Increase knowledge, understanding and application of:

· Fingerspelling strategies and styles

· Numbering systems

· Prevention issues related to repetitive motion injuries

· Develop receptive skills in the use of manual alphabet and numbers

3.2
Content Outline:

· Development of receptive and expressive skills in use of alphabet

· Fingerspelled loan signs

· States & Cities

· Abbreviations

· Common fingerspelled words

· Fingerspelling related to categories (auto-related and housing)

· Development of receptive and expressive skills in the numerical system

· Fingerspelling history and prevention strategies in repetitive motion injuries

3.3 Student expectations & requirements: Participation, quizzes, tests, assignments and classroom attendance.

3.4 Tentative texts and course materials:

Mendoza, E. (2007). ABC-123 Student Workbook and Practice DVD
Publisher: RID Press.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current part-time faculty will be used to teach this course. No new resources are needed at this time.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: Lab fee will cover these materials.

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Disorders Department:

8/26/2009

CHHS Undergraduate Curriculum Committee
_Sept. 30, 2009_______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 8/15/2009

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Joseph Etienne; Joseph.Etienne@wku.edu; (270)745-8998

 Ashley Chance; Ashley.Chance@wku.edu; (270)745-8962

1.
Identification of proposed course:

1.1 Course prefix and number: CD 402

1.2 Course title: ASL Professional Ethics and Issues

1.3 Abbreviated course title: ASL Prof Ethics & Issues

1.4 Credit hours and contact hours: 3

1.5 Type of course: Lecture (L)

1.6 Prerequisites: CD 201, with the minimum grade of C or instructor permission and may be taken concurrently with CD 301.

1.7 Course catalog listing: Professional and ethical issues as they relate to interpreting and transliterating. In addition, students will become familiar with applicable terminology and procedures when interacting with the Deaf Community. Topics are based on information needed for the Registry of Interpreters for the Deaf certification tests.
2.
Rationale:

2.1 Reason for developing the proposed course:

As in any profession, this course will equip students with knowledge and understanding regarding the codes of conduct established by the national organization Registry of Interpreters for the Deaf (RID) that provides certification for practitioners. A review of history, theory, models and values will be included for various subfields. Discussion of current trends, issues, resources and ethical decision making will be included accompanied by opportunities for authentic observations and application activities. This is an elective course in the proposed certificate.

2.2 Projected enrollment in the proposed course: approximately 20 students. This number is based on student enrollment in each of the prerequisite courses within the cohort and is in alignment with comparable courses at other institutions.
2.3 Relationship of the proposed course to courses now offered by the department: This course provides information and authentic experiences which relates to careers in American Sign Language and with Deaf and Hard of Hearing individuals. Completing a course in professional ethics provides the student a glimpse into the field of American Sign Language interpreting.
2.4 Relationship of the proposed course to courses offered in other departments: There are currently no courses of this specific content offered in other departments.
2.5 Relationship of the proposed course to courses offered in other institutions: This course is equivalent to the course offerings at Eastern Kentucky University (EKU), the Commonwealth’s premier post secondary institution for American Sign Language and Interpreter Training Program. EKU and U of L are the only universities in Kentucky that offers courses. EKU is the only university in Kentucky that offers courses. Their courses are specifically designed for a minor in American Sign Language and undergraduate degree in their Interpreter Training Program. There are no other Kentucky universities that offer this course as a part of a certificate program.

3.
Discussion of proposed course:

3.1
Course Objectives:

· Engage in personal review and analysis of values and cultural

influences

· Demonstrate awareness of professional considerations, i.e. codes of conduct, current trends/issues and resources related to interpreting

· Develop an understanding and ability to apply ethical decision making skills

· Demonstrate knowledge of interpreting history, theory and models

3.2
Content Outline:

· Values, ethics, decision making model

· RID Code of Professional Conduct

· History

· Culture

· Physical Factors

· Interpreting in various situations and observations

· Professional interpreter in platform/presentation setting

· Educational in Classroom + visit to KY School for the Deaf

· Religious

· Vocational Rehabilitation

· Medical and Mental Health

· Legality

· Use of various scenarios from each of the main topics for class role play and discussion
3.3
Student expectations & requirements: Attendance and participation in observations and discussions, assignments, projects, and presentations, quizzes and tests.

3.4
Tentative texts and course materials:

Solow, S.N. (2000). Sign Language Interpreting: A Basic Resource Book

Linstok Press, Inc.

Supplemental books and materials are on reserve in Educational Resource Center.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current part-time faculty will be used to teach this course. No new resources are needed at this time.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: Lab fee will cover these materials.

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Communication Disorders Department:

8/26/2009

CHHS Undergraduate Curriculum Committee
_Sept. 30, 2009_______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 08/15/2009

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Joseph Etienne; Joseph.Etienne@wku.edu; (270)745-8998

 Ashley Chance; Ashley.Chance@wku.edu; (270)745-8962

1.
Identification of proposed course:

1.1 Course prefix and number: CD 403

1.2 Course title: Deaf Culture and History

1.3 Abbreviated course title: Deaf Culture and History

1.4 Credit hours and contact hours: 3

1.5 Type of course: Lecture (L)

1.6 Prerequisites: CD 102, with a minimum grade of C or may be taken concurrently with CD 201, or with instructor permission.
1.7 Course catalog listing: An overview of the psychological, sociological and cultural impacts of deafness upon children and adults. Explores how deafness can affect the individual’s development in language, communication, cognition and psychological emotional growth. Examines historic relations between Deaf and hearing and compares Deaf culture with that of the hearing world. A voice interpreter will be provided for this class.
2.
Rationale:

2.1 Reason for developing the proposed course: An examination of the history, linguistic variables and values, cultural norms, significant institutions, humor, and comparisons with other cultures. This course will provide a unique opportunity to review and discuss perspectives and practices within the Deaf culture. This is an elective for the proposed certificate.

2.2 Projected enrollment in the proposed course: approximately 20 students This number is based on student enrollment in each of the prerequisite courses within the cohort and is in alignment with comparable courses at other institutions.

2.3 Relationship of the proposed course to courses now offered by the department: This course offers a more in-depth study of the various dimensions of Deaf culture and history, i.e., characteristics, norms and practices, diversity, humor, and institutions. Comparisons with other cultures will be analyzed to increase understanding, respect and acceptance. This is a course which provides a valuable experiential component.

2.4 Relationship of the proposed course to courses offered in other departments:

There are currently no courses on this specific content offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions:

This course is equivalent to the course offerings at Eastern Kentucky University (EKU), the Commonwealth’s premier post secondary institution for American Sign Language and Interpreter Training Program. EKU and U of L are the only universities in Kentucky that offers courses. EKU is the only university in Kentucky that offers courses. Their courses are specifically designed for a minor in American Sign Language and undergraduate degree in their Interpreter Training Program. There are no other Kentucky universities that offer this course as a part of a certificate program.

3.
Discussion of proposed course:

3.1
Course Objectives:

· Increase the level of knowledge and awareness of:

· Historical evolution of the Deaf culture

· Cultural characteristics and norms

· Diversity within the culture

· Review appropriate resources for information

3.2
Content Outline:

· Historical foundation of the Deaf culture

· Linguistic variables and values of the Deaf community

· Institutions of significance to the Deaf community – religious, educational, social groups

· Characteristics and norms within the Deaf culture

· Humor and folklore in the Deaf community

· Comparisons of Deaf culture with the hearing culture in particular

3.3 Student expectations & requirements:

Weekly quizzes, reviewing materials and participating in discussions and preparing reports, assignments and projects, and midterm and final exams.

3.4 Tentative texts and course materials:

Padden, C. & Humphries, T. (2005) Inside Deaf Culture, Harvard

University Press

Lane, H., Hoffmeister, R. & Bahan, B. (1996). A Journey into the Deaf

World. Publisher: DawnSign Press

“See What I Mean” DVD (2001), Thomas K. Holcomb

“ Hearing World around Me” DVD (2003), Trix Bruce
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current part-time faculty will be used to teach this course. No new resources are needed at this time.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: Lab fee will cover these materials.

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Disorders Department:

8/26/2009

CHHS Undergraduate Curriculum Committee
_Sept. 30, 2009_______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 2/19/09

College of Health and Human Services

Department of Physical Education & Recreation

Proposal to Revise a Program

(Action Item)

Contact Person: William Hey, william.hey@wku.edu, 745-3350

1.
Identification of program:

1.1 Current program reference number: 587

1.2 Current program title: Physical Education

1.3 Credit hours: 48

2.
Identification of the proposed program changes: The proposed revision to the Physical Education program is simply to increase the number of required hours from 48 to 49. This is necessary due to increasing the credit hours of PE 313 (Motor Development) from 2 credit hours to 3 credit hours.

3. Detailed program description:

	Current Program Description
	Proposed Program Description

	The major in physical education (reference number 587) requires 48 semester hours and leads to a Bachelor of Science degree.
	The major in physical education (reference number 587) requires 49 semester hours and leads to a Bachelor of Science degree.

	Current Program
	Proposed Program

	Hrs
	Course
	Title
	Hrs
	Course
	Title

	2
	PE 110
	Generic Teaching Skills PE
	2
	PE 110
	Generic Teaching Skills PE

	2
	PE 111
	Education Gymnastics
	2
	PE 111
	Education Gymnastics

	2
	PE 112
	Fundamental Movement
	2
	PE 112
	Fundamental Movement

	3
	PE 121
	Dance and Rhythmical Activity
	3
	PE 121
	Dance and Rhythmical Activity

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

	2
	PE 211
	Net/Wall and Target Sports
	2
	PE 211
	Net/Wall and Target Sports

	2
	PE 212
	Striking and Invasion Sports
	2
	PE 212
	Striking and Invasion Sports

	2
	PE 221
	HRF I---Aerobics
	2
	PE 221
	HRF I---Aerobics

	2
	PE 222
	HRF II---Strength/End/Flex
	2
	PE 222
	HRF II---Strength/End/Flex

	2
	PE 300
	Outdoor Education Activities
	2
	PE 300
	Outdoor Education Activities

	3
	PE 310
	Kinesiology
	3
	PE 310
	Kinesiology

	3
	PE 311
	Exercise Physiology
	3
	PE 311
	Exercise Physiology

	3
	PE 312
	Basic Athletic Training
	3
	PE 312
	Basic Athletic Training

	2
	PE 313
	Motor Development
	3
	PE 313
	Motor Development

	2
	PE 320
	Teaching Physical Education
	2
	PE 320
	Teaching Physical Education

	3
	PE 321
	PE Curriculum K-6
	3
	PE 321
	PE Curriculum K-6

	1
	PE 322
	PE Practicum K-6
	1
	PE 322
	PE Practicum K-6

	1
	PE 323
	Adapted PE K-6
	1
	PE 323
	Adapted PE K-6

	3
	PE 324
	Measurement and Evaluation
	3
	PE 324
	Measurement and Evaluation

	1
	PE 413
	Adapted PE 7-12
	1
	PE 413
	Adapted PE 7-12

	3
	PE 414
	PE Curriculum 7-12
	3
	PE 414
	PE Curriculum 7-12

	1
	PE 415
	PE Practicum 7-12
	1
	PE 415
	PE Practicum 7-12

	
	
	
	
	
	

	48
	Total Hours
	
	49
	Total Hours
	

4.
Rationale for the proposed program change: The proposed program change is necessary due to the increase in credit hours for PE 313 (Motor Development). As stated in the proposal to revise PE 313, “the course content is such that three credit hours is more appropriate than two credit hours. The extra class time over the course of a semester will be sufficient to cover the material necessary for this course. As of now, it is a struggle to include everything that needs to be covered with only two credit hours. Also, the Exercise Science program is creating a three credit hour Motor Learning course (EXS 313). Although the content of these two courses is different, there are similarities and if both PE 313 and EXS 313 are three credit hours we can, in extenuating circumstances, allow with confidence a PE major to substitute EXS 313 for PE 313.”

5.
Proposed term for implementation and special provisions: Fall 2010

6.
Dates of prior committee approvals:

Kinesiology, Recreation & Sport Department
2/19/09

CHHS Undergraduate Curriculum Committee
__3/4/09___________

Professional Education Council

_4/8/2009___________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: September 14, 2009

College of Health and Human Services

School of Nursing

Proposal to Revise A Program

(Action Item)

Contact Person: M. Susan Jones; Susan.Jones@wku.edu; 745-3213

1.
Identification of program:

1.1 Current program reference number:
596

1.2 Current program title:
Bachelor of Science-Post RN Program

1.3 Credit hours: 121

2.
Identification of the proposed program changes: The Post RN Committee within the

School of Nursing is proposing a name change from the Bachelor of Science–Post RN

 Program to the Bachelor of Science- RN to BSN Program

3.
Detailed program description: The Bachelor of Science-Post RN program is a 121

 credit hour program offered through the School of Nursing.

4.
Rationale for the proposed program change: The proposed name, Bachelor of

Science-RN to BSN program is thought to more accurately reflect the focus of the

 program of study.

5.
Proposed term for implementation and special provisions: Spring 2010

6.
Dates of prior committee approvals:

Post RN Committee, School of Nursing

___April, 2009______

CHHS Undergraduate Curriculum Committee
__Sept. 30, 2009______

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date:
August 24, 2008

College of Health and Human Services

Department of Public Health

Proposal to Create a New Certificate Program

(Action Item)

Contact Person(s):
Dr. Ritchie Taylor; ritchie.taylor@wku.edu; 745-8975

Dr. Vijay Golla;vijay.golla@wku.edu; 745-2448

Dr. Emmanuel Iyiegbuniwe; emmanuel.iyiegbuniwe@wku.edu; 745-5088

1.
Identification of program:

1.1 Program title: Occupational Safety & Health

1.2 Required hours in program: 15 Hours

1.3 Special information: This program is designed to enhance the educational opportunities for students in the occupational safety and health field. Numerous students will be supported by this certificate program, including environmental health and safety technicians, environmental health professionals, environmental health and safety consultants, and employees serving in environmental health and safety roles. Industrial professions have very limited opportunities for studies in the field of occupational safety and health, especially, certificate programs that provide field-based learning opportunities through online courses and cohort programming.

1.4 Catalog description: The certificate program in Occupational Safety & Health is designed to provide training for careers focused on the protection of human health from occupational hazards in the built and natural environments. Courses will require application of basic Occupational Safety and Health Administration (OSHA) principles and challenges, which will prepare students for diverse opportunities in safety and health, environmental management, and business careers.

2.
Objectives of the proposed certificate program:

2.1 Provide students with a foundation to understand the human health risks of occupational hazards in the built and natural environments.

2.2 Engage students in applied learning of basic OSHA principles and challenges.

2.3 Develop an understanding of environmental causes of health impacts in the built and natural environments.

2.4 Review occupational scale environmental issues that impact human health and the environment.

2.5 Develop knowledge of methods for occupational safety and health assessment, monitoring, protection and communication.
3.
Rationale:

3.1
Reason for developing the proposed certificate program:

· Provide industrial employees working in the occupational safety and health, and environmental health and safety fields an opportunity for focused training.

· Increase participation and interest in the Public Health and Environmental Health Science programs.

· Creates an additional option for students in programs such as interdisciplinary studies to have an optional area of focus and development.

· Allows students another option within the Public Health Department.

· Creates an opportunity for students working toward to a career with industry to have training in occupational safety and health.

3.2
Relationship of the proposed certificate program to other programs now offered by the department:

· A minor is offered in Occupational Safety and Health in the Department of Public Health.

3.3
Relationship of the proposed certificate program to certificate programs offered in other departments:

· A graduate certificate in Environmental Health and Safety is offered through the Department of Public Health. Currently, no related undergraduate certificate is offered at Western Kentucky University.

3.4
Projected enrollment in the proposed certificate program:

· This program will be operated with the support of DELO. Already, we have a cohort of fifteen students at a local industry that will begin taking this block of courses in the Fall 2009.

· An annual enrollment of 30 new students is expected.

· Target 10% annual increase once program matures.

· Continued growth of the Environmental Health Science program.

3.5
Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

· Occupational Safety Certificate offered by Eastern Kentucky University. This is a similar program. However, the program is a graduate certificate. This program requires 36 credit hours.

· Iowa State University offers a certificate in Occupational Safety. The program is designed specifically for technically-oriented managers to meet safety and health responsibilities. Students that take this certificate must have a baccalaureate degree. The program requires 20 credit hours.

· Western Carolina University offers an Occupational Safety certificate. This program requires 15 credit hours. This is an undergraduate certificate focused on the Occupational Safety and Health Act.

3.6
Relationship of the proposed certificate program to the university mission and objectives:

· In accordance with the Western Kentucky University Mission, the occupational safety and health certificate will prepare student to be productive citizens of a global society that is concerned with the safety and health of individuals in the built and natural environments.

· Lifelong learning opportunities will be created for place bound workers through online and cohort offerings of the certificate.

· Students will engage with industries and communities in learning activities that contribute to society.

· Students will engage in learning that addresses the safety and health of a diversity of peoples.

· Students will demonstrate an awareness of their responsibility as a safety and health professional living and working in a global society.

4.
Curriculum:

· ENV 120 – Introduction to Occupational Safety and Health. An introduction to the principles of occupational safety and health. A survey course covering the basic principles and techniques of accident investigation and prevention.

· 3 Hours

· ENV 221 – Safety and Health Standards, Codes, and Regulations. A review of the Occupational Safety and Health ACT, including standards and codes. Particular emphasis on application of these standards and codes to typical work situations.

· 3 Hours
· ENV 322 – Physical Hazards Recognition and Control I. An examination of physical hazards in occupational settings, including the built and natural environments. Methods of recognition and control of physical hazards.

· 3 Hours
· ENV 423 – Safety Program Management. Acquaints students with the common elements of a modern safety program. Safety program development and management is emphasized.

· 3 Hours

· ENV 321 - Fundamentals of Industrial Hygiene. Examines basic industrial hygiene sampling, measurement, and analytical techniques. Course exercises will include calibration of sampling equipment, use of instrumentation, and indoor air quality monitoring methodology.

· 3 Hours

· Total: 15 credit hours required.

5.
Budget implications: Support for the program will be provided by DELO. The certificate will be offered as a cohort program, primarily targeting industry. Courses will be taught off-load by existing full time and adjunct faculty members in the Department of Public Health. Also, the certificate will create opportunities for collaboration with faculty from other departments that have expertise in occupational safety and health.

6.
Proposed term for implementation:
Spring 2010
7.
Dates of prior committee approvals:

Public Health Department:

August 25, 2009

CHHS Undergraduate Curriculum Committee

_Sept. 30, 2009_______

Undergraduate Curriculum Committee

University Senate

Board of Regents

​​​​​​​​​​​​​​​​​​​​____________________

Attachment: Program Inventory Form
Proposal Date: 08/15/2009

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Certificate Program

(Action Item)

Contact Person: Dr. Joseph Etienne; Joseph.Etienne@wku.edu; (270)745-8998

 Ashley Chance; Ashley.Chance@wku.edu; (270)745-8962

1.
Identification of program:

1.1 Program title: American Sign Language Studies Certificate

1.2 Required hours in program: 12

1.3 Special information: None

1.4 Catalog description: The American Sign Language Studies certificate broadens the student’s knowledge of Deaf and Hard of Hearing individuals, with an emphasis on culture and communication. The ASL Studies Certificate will not qualify students to become licensed interpreters. A minimum of 12 semester hours, with a grade of ‘C’ or better must be obtained to successfully complete the certificate.

2.
Objectives of the proposed certificate program:
The certificate will allow students to receive academic credit for their coursework in the area of American Sign Language Studies. The coursework will provide a foundation to those who wish to further their education in this area both at the undergraduate and/or graduate levels. Specifically this course work will provide the groundwork for more advance study in the field of interpreting for which there is a great demand. The certificate will also be directly beneficial to students pursuing careers in many diverse fields (i.e. education, communication disorders, social work, recreation, health related areas, counseling, interpreting and many other academic areas).

3.
Rationale:

3.1 Reason for developing the proposed certificate program:

The American Sign Language Studies certificate is being developed in response to student, faculty and societal needs and interests. Because of the changing demographics in school populations and increased access for this diverse population, there are growing demands for ASL knowledge and skills. The increased interest of American Sign Language is due to its acceptance as a foreign language and with its discovery students have a peeked interest in continuing to learning the language and culture. The knowledge and skills acquired through this program would be advantageous for students as they seek employment and engage themselves into their respective communities. This curriculum may lead students to seek further education to become a licensed interpreter. The state of Kentucky, specifically this region, as well as other parts of the country, are suffering a severe shortage of trained and certified interpreters.

3.2 Relationship of the proposed certificate program to other programs now offered by the department:

American Sign Language I and American Sign Language II have been regularly offered and five additional courses are being proposed to establish a certificate program. This offering will enhance the knowledge and skills of potential Speech-Language Pathologists as well as other students who may be attracted to this option. The American Sign Language Studies certificate is the only ASL based program offered in the Department of Communication Disorders at this time.

3.3 Relationship of the proposed certificate program to certificate programs offered in other departments:

No other department/unit offers American Sign Language Studies as a certificate program. This will provide unique curriculum that will complement and support a variety of institutional majors. It will also provide valuable training, experience and preparation for advanced study to become nationally certified interpreters.

This certificate program does not duplicate any other program offered in other departments or colleges.

3.4 Projected enrollment in the proposed certificate program:

Anticipated enrollment will be 20-25 students per cohort. Students will complete an application process. A new cohort will begin each fall semester. Since many students from diverse disciplines take American Sign Language, students from a variety of majors are expected to enroll in the certificate program, including Communication Disorders.

3.5 Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

This certificate program is equivalent to the course offerings at Eastern Kentucky University (EKU), the Commonwealth’s primer post secondary institution for American Sign Language and Interpreter Training Program. EKU is the only university in Kentucky that offers courses. Their courses are specifically designed for a minor in American Sign Language and undergraduate degree in their Interpreter Training Program. There are no other Kentucky universities that offer this course as a part of a certificate program.

3.6 Relationship of the proposed certificate program to the university mission and objectives:

Students enrolled in this certificate program and students enrolling in some of the certificate program offerings to fulfill general education requirements will have opportunities to experience cultural and social diversity as they communicate with hard-of-hearing and deaf individuals in the community. In addition, students will be participating in various creative activities as they complete course requirements.

4.
Curriculum:

Required core courses (9 hours):

CD 101 American Sign Language I

3

CD 102 American Sign Language II

3

*CD 401 Fingerspelling

3

Elective courses (choose one):

*CD 201 American Sign Language III

3

*CD 301 American Sign Language IV

3

*CD 402 Professional Ethics and Issues

3

*CD 403 Deaf Culture and History

3

*Denotes new course proposals. These courses have previously been offered as one-time

offerings.

5.
Budget implications:

 The courses in this certificate program will be taught by existing faculty. Lab fees

 will be used to purchase lab materials. No new resources are needed.

6.
Proposed term for implementation: Spring 2010
7.
Dates of prior committee approvals:

Communication Disorders Department:

8/26/2009

CHHS Undergraduate Curriculum Committee
__Sept. 30, 2009_____

Undergraduate Curriculum Committee

University Senate

Board of Regents

Attachment: Program Inventory Form

