Action Agenda

College of Health and Human Services (CHHS)
Dean’ Office 745-8912
Report to the University Curriculum Committee

Date: November 5, 2010

The following Action items are being offered for the November 16, 2010 meeting:
	Type of Item
	Description in Item and Contact Information

	Action
	Proposal to Revise Course Credit Hours

PE 121 Dance and Rhythmical Activities

Contact: Elizabeth Pyle; elizabeth.pyle@wku.edu; 745-5123

	Action
	Proposal to make Multiple Revisions to a Course

PE 110 Generic Teaching Skills

Contact: Keri Esslinger, keri.esslinger@wku.edu 745-6038

	Action
	Proposal to make Multiple Revisions to a Course

PE 112 Fundamental Movement

Contact: Dr. Adolfo R. Ramos, adolfo.ramos@wku.edu, 745-6042

	Action
	Proposal to make Multiple Revisions to a Course

PE 222 HRFII-Strength/End/Flex

Contact: Keri Esslinger, keri.esslinger@wku.edu 745-6038

	Action
	Proposal to make Multiple Revisions to a Course

PE 322 PE Practicum in K-6
Contact: Keri Esslinger, keri.esslinger@wku.edu 745-6038

	Action
	Proposal to make Multiple Revisions to a Course

PE 415 PE Practicum in 7-12
Contact: Keri Esslinger, keri.esslinger@wku.edu 745-6038

	Acton
	Proposal to Create a New Course
PE 220 Skill Progression and Assessment

Contact: Sharon Whitlock; sharon.whitlock@wku.edu; 745-5026

	Action
	Proposal to Create a New Course

PE 314 Physical Education Curriculum

Contact: Elizabeth Pyle; elizabeth.pyle@wku.edu; 745-5123

	Action
	Proposal to Create a New Course

PE 319 Adapted Physical Education

Contact: Elizabeth Pyle; elizabeth.pyle@wku.edu; 745-5123

	Action
	Proposal to Create a New Course

PE 416 Special Topics in Physical Education

Contact: Elizabeth Pyle; elizabeth.pyle@wku.edu; 745-5123

	Action
	Proposal to Create a New Course

REC 493 Recreation Practicum

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

	Action

	Proposal to Revise a Program

367 Facility and Event Management

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

	Action

	 Proposal to Revise a Program

444 Recreation Administration

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

	Action

	Proposal to Revise a Program

586 Bachelor of Science in Nursing

Contact: Mary Bennett, mary.bennett@wku.edu, 745-3391

	Action
	Proposal to Revise a Program

587 Bachelor of Science in Physical Education

Contact: Keri Esslinger, keri.esslinger@wku.edu 745-6038

10/4/10

CHHS

Department of Kinesiology Recreation and Sport

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: Elizabeth Pyle; elizabeth.pyle@wku.edu; 270-745-5123

1.
Identification of course:

1.1 Current course prefix and number: PE 121 Dance and Rhythmical Activities

1.2 Course title: Dance & Rhythm. Act.

1.3 Credit hours: 3

2.
Proposed course credit hours: 2
3.
Rationale for the revision of course credit hours: All other movement and skill themed
courses in the physical education major are 2 credit hours.

4.
Proposed term for implementation: Fall 2011
5.
Dates of prior committee approvals:

KRS Department/Division:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
_____10/27/2010_____

Professional Education Council

___11/10/10_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/4/10

CHHS

Department of Kinesiology Recreation and Sport

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Keri Esslinger, keri.esslinger@wku.edu 745-6038

1.
Identification of course:

1.1 Current course prefix and number: PE 110

1.2 Course title: Generic Teaching Skills

1.3 Credit hours: 2

2.
Revise course title:

2.1 Current course title: Generic Teaching Skills

2.2 Proposed course title: Introduction to Teaching Physical Education

2.3 Proposed abbreviated title: Intro to Teaching Physical Ed.

2.4 Rationale for revision of course title: The title change is to specify that it is the first course, thus the use of the term “Introduction” in the physical education department to instruct the students in pedagogical skills, methods and management in physical education.

3.
Revise course number:

3.1 Current course number: 110

3.2 Proposed course number: 223

3.3 Rationale for revision of course number: Students are currently taking this course very early in the program. By the time they reach the methods and curriculum courses it has become hard for them to apply what they have learned in this course to those courses. By moving it into the sophomore year, the students will have the content from this course within one year of the junior block, rather than 2 years.

4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites/corequisites/special requirements: (indicate which) 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: Course designed to provide majors with the abilities to define, describe, and demonstrate a range of teaching skills to support Kentucky’s New Teacher Standards.

5.2 Proposed course catalog listing:
Designed to provide majors with the abilities to define, describe, and demonstrate, a range of skills to support multiple accreditation standards for teaching physical education in a variety of settings.

5.3 Rationale for revision of course catalog listing: More clearly describes and defines the course content.

6.
Revise course credit hours:

6.1 Current course credit hours: 2

6.2 Proposed course credit hours:3

6.3 Rationale for revision of course credit hours: This course is being moved from a 100 level course to a 200 level course. With that change, the expectations and content of the course will be increased, as will the time expectation of the students and faculty. Students will be expected to spend time in the physical education lab analyzing video using new software that was not available in previous years.

7.
Proposed term for implementation: Fall 2011
8.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
______ 10/27/10____

Professional Education Council

______11/10/10_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/4/2010

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Dr. Adolfo R. Ramos, adolfo.ramos@wku.edu, 270-745-6042

1.
Identification of course:

1.1 Current course prefix and number: PE 112

1.2 Course title: Fundamental Movement

1.3 Credit hours: 2

2.
Revise course title:

2.1 Current course title: Fundamental Movement

2.2 Proposed course title: Movement Themes and Concepts II

2.3 Proposed abbreviated title: Movement Themes & Concepts II

2.4 Rationale for revision of course title: The proposed title change is designed to help students understand the connection and progression between PE 111, Movement Themes and Concepts I, and this course.

3.
Revise course number:

3.1 Current course number: 112

3.2 Proposed course number: 123

3.3 Rationale for revision of course number: Most courses in the physical education program have the first two numbers correspond to the semester offered and year it is suggested a student takes the course. Ex. 112 would be a 1st year 1st semester course. The proposed change in course number is aligned with changing the course from Fall to Spring semester to follow the appropriate progression from Movement Themes and Concepts I to Movement Themes and Concepts II.

4.
Revise course prerequisites/corequisites/special requirements:

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

4.2
Proposed prerequisites/corequisites/special requirements: PE 111 or permission

of instructor
4.3
Rationale for revision of course prerequisites/corequisites/special requirements:
Course content in PE 111 (Movement Themes and Concepts I) contains
knowledge and understanding of skills necessary in this sequence.
4.4
Effect on completion of major/minor sequence: N/A

5.
Revise course catalog listing:

5.1 Current course catalog listing: N/A

5.2 Proposed course catalog listing: N/A

5.3 Rationale for revision of course catalog listing: N/A

6.
Revise course credit hours:

6.1 Current course credit hours: N/A

6.2 Proposed course credit hours: N/A

6.3 Rationale for revision of course credit hours: N/A

7.
Proposed term for implementation: Fall 2011
8.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
______10/27/10____

Professional Education Council

______11/10/2010___

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/4/10

CHHS

Department of Kinesiology Recreation and Sport

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Keri Esslinger, keri.esslinger@wku.edu 745-6038

1.
Identification of course:

1.1 Current course prefix and number: PE 222

1.2 Course title: HRF II---Strength/End/Flex
1.3 Credit hours: 2

2.
Revise course title:

2.1 Current course title: HRF II---Strength/End/Flex
2.2 Proposed course title: Fitness/Wellness Applications
2.3 Proposed abbreviated title: Fitness/Wellness Applications
2.4 Rationale for revision of course title: The current state of physical education calls for physical educators to be familiar with fitness as well as wellness knowledge, and application of their knowledge. Currently the Child Nutrition Reauthorization Act looks to physical educators to provide fitness and wellness programming in the schools for not only students but also faculty. Fitness and wellness currently is included in this course, but never in the title. We feel the title should better reflect the course.
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/co-requisites/special requirements:

4.1
Current prerequisites/co-requisites/special requirements: N/A

4.2
Proposed prerequisites/co-requisites/special requirements: N/A

4.3
Rationale for revision of course prerequisites/co-requisites/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: Designed to help physical education majors build a foundation of current knowledge and practice in strength, endurance, and flexibility training for application in the education setting.

5.2 Proposed course catalog listing: Designed to help physical education majors build a foundation of current knowledge and practice in health related fitness and wellness for application in the education setting.

5.3 Rationale for revision of course catalog listing: The catalog listing should reflect the title and content change of the course.

6.
Revise course credit hours:

6.1 Current course credit hours: N/A

6.2 Proposed course credit hours: N/A

6.3 Rationale for revision of course credit hours: N/A

7.
Proposed term for implementation: Fall 2011
8.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
______ 10/27/10____

Professional Education Council

_____11/10/10______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/4/10
College of Health & Human Services
Department of Kinesiology Recreation and Sport

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Keri Esslinger, keri.esslinger@wku.edu 745-6038

1.
Identification of course:

1.1 Current course prefix and number: PE 322
1.2 Course title: PE Practicum in K-6

1.3 Credit hours: 1

2.
Revise course title:

2.1 Current course title: PE Practicum in K-6
2.2 Proposed course title: Field Experience in Physical Education I
2.3 Proposed abbreviated title: Field Experience PE I
2.4 Rationale for revision of course title: The revision allows for more flexibility in placement of students for this experience.
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/co-requisites/special requirements:

4.1
Current prerequisites/co-requisites/special requirements: (indicate which) N/A

4.2
Proposed prerequisites/co-requisites/special requirements: N/A

4.3
Rationale for revision of course prerequisites/co-requisites/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: Field-based experiences in elementary school physical education emphasizing the abilities to understand, recognize, analyze, and demonstrate a range of teaching skills in an elementary school context.

5.2 Proposed course catalog listing: Field-based experiences in Early and Middle Childhood emphasizing the abilities to understand, recognize, analyze, and demonstrate a range of teaching skills.

5.3 Rationale for revision of course catalog listing: The revision allows for more flexibility in placement of students for this experience.
6.
Revise course credit hours:

6.1 Current course credit hours: 1

6.2 Proposed course credit hours: 2

6.3 Rationale for revision of course credit hours: The physical education program has acquired new software that the students will be using in their field experience course(s). The addition of this software to the current course objectives will create more expectations of the students. The addition of the credit reflects the increased time and content of this course.

7.
Proposed term for implementation: Fall 2011
8.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
______ 10/27/10____

Professional Education Council

_______11/10/2010__

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/4/2010
College of Health & Human Services
Department of Kinesiology Recreation and Sport

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Keri Esslinger, keri.esslinger@wku.edu 745-6038

1.
Identification of course:

1.1 Current course prefix and number: PE 415

1.2 Course title: PE Practicum in 7-12

1.3 Credit hours: 2

2.
Revise course title:

2.1 Current course title: PE Practicum in 7-12

2.2 Proposed course title: Field Experience in Physical Education II

2.3 Proposed abbreviated title: Field Experience PE II

2.4 Rationale for revision of course title: The revision allows for more flexibility in placement of students for this experience
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/co-requisites/special requirements:

4.1
Current prerequisites/co-requisites/special requirements: N/A

4.2
Proposed prerequisites/co-requisites/special requirements: N/A

4.3
Rationale for revision of course prerequisites/co-requisites/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: Field-based experiences secondary physical education emphasizing the abilities to understand, recognize, analyze, and demonstrate a range of teaching skills in a secondary school context.

5.2 Proposed course catalog listing: Field-based experiences in adolescent/young adulthood emphasizing the abilities to understand, recognize, analyze, and demonstrate a range of teaching skills.

5.3 Rationale for revision of course catalog listing: The revision allows for more flexibility in placement of students for this experience.

6.
Revise course credit hours:

6.1 Current course credit hours: 1

6.2 Proposed course credit hours: 2

6.3 The physical education program has acquired new software that the students will be using in their field experience course(s). The addition of this software to the current course objectives will create more expectations of the students. The addition of the credit reflects the increased time and content of this course.

7.
Proposed term for implementation: Fall 2011
8.
Dates of prior committee approvals:

KRS Department:

___10/4/2010___

CHHS Undergraduate Curriculum Committee
___10/27/2010____

Professional Education Council

___11/10/2010____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/4/2010

College of Health and Human Services
Department of Kinesiology, Recreation, and Sport

Proposal to Create a New Course

(Action Item)

Contact Person: Sharon Whitlock; sharon.whitlock@wku.edu; 745-5026

1.
Identification of proposed course:

1.1
Course prefix and number: PE 220

1.2
Course title: Skill Progression and Assessment

1.3
Abbreviated course title: Skill Progression & Assessment

1.4
Credit hours and contact hours: 2

1.5
Type of course: L, B

1.6
Prerequisites: None

1.7
Course catalog listing: Focuses on appropriate learning progressions for

instructional tasks to achieve a necessary link between learning outcomes

using a skills approach and a tactical awareness of games approach.

2.
Rationale:

2.1 Reason for developing the proposed course: This course is designed for Physical Education Teacher Education (PETE) majors and Physical Education Movement Studies (PEMS) majors. The course prepares students to work with children and adolescents; it will be a critical component to the planning aspects of the instructional process and the design of learning tasks to serve as the essential connection between outcomes as an assessment.

2.2 Projected enrollment in the proposed course: 25 to 30 students based on current and projected program enrollment.

2.3 Relationship of the proposed course to courses now offered by the department: The Physical Education Teacher Education program offers courses that focus on elementary physical education content (P.E. 111 - Educational Gymnastics, 112, - Fundamental Movement and 121 - Dance & Rhythm Activities, and secondary physical education content (P.E. 211- Net/Wall & Target Sports, 212 - Striking/Fielding & Invasion Sports). Although these courses focus on skills within the context of the courses, there is no course that is focusing on the direct link between the progression of skill development, objectives and assessments. This course will prepare students to provide appropriate expected learning outcomes. It will facilitate designing learning experiences aligned with assessment measures to determine if the outcomes have been achieved.

2.4 Relationship of the proposed course to courses offered in other departments:
There is no other similar course offered outside the Physical Education Teacher
Education program. This proposed course will offer experiences unique to
preparation in PETE and PEMS.
2.5 Relationship of the proposed course to courses offered in other institutions:
In Kentucky, Morehead State offers HPE 301 Classroom Assessment. In
benchmark institutions, Western Illinois University offers KIN 265 Skill Analysis
and Assessment in PE.
3.
Discussion of proposed course:

3.1
Course objectives: At the conclusion of the course, students will

· Understand what task progressions are and the role of learning tasks in instructional alignment

· Clarify what makes an activity appropriate

· Explain how the learning task and assessment can be the same

· Design and apply appropriate assessments

· Explain why assessment is central to task progressions

3.2
Content outline:

· Analyze Skills being Taught

· Structure Progression of Tasks to Promote Success

· Design Tasks that are Engaging, Safe and Fun

· Design Tasks that Stimulate Cognitive Engagement

· Assess Students’ Learning as part of the Task

3.3
Student expectations and requirements:

Evaluation will be based on assignments such as the following:

· Peer teaching

· Exams

· Written design of task progressions and assessment

· Application Activities (Group activity-based assignments)

3.4
Tentative texts and course materials:

Griffy, D. & Housner, L.D (2007). Designing effective instructional tasks

for physical education and sport. Champaign, IL: Human Kinetics.

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: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6.
Proposed term for implementation: Fall 2011
7.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
______ 10/27/10____

Professional Education Council

_______11/10/2010___

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 10/4/2010

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Create a New Course

(Action Item)

Contact Person: Elizabeth Pyle; elizabeth.pyle@wku.edu; 270-745-5123

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: PE 314

1.2 Course title: Physical Education Curriculum

1.3 Abbreviated course title: Physical Education Curriculum

1.4 Credit hours and contact hours: 3

1.5 Type of course: L, B

1.6 Prerequisites/corequisites: N/A

1.7 Course catalog listing: A comprehensive study of guidelines for curriculum development within domain of physical education based on developmentally appropriate content and movement framework.

2.
Rationale:

2.1 Reason for developing the proposed course: The course will provide a comprehensive approach to the design of curriculum content and models within the field of physical education.

2.2 Projected enrollment in the proposed course: 20-30 based on current and projected program enrollment.

2.3 Relationship of the proposed course to courses now offered by the department: This is a combination of PE 321 and PE 414, as well as the addition of content such as an in-depth investigation of various curriculum models that can be applied within the scope and continuum of physical education.

2.4 Relationship of the proposed course to courses offered in other departments: The following departments have curriculum development courses in which the material presented could be used within a formal educational setting or an alternative setting such as day care centers, youth organizations or libraries: CFS 295 Curriculum Development for Infants and Toddlers; AGED 471 Organization and Planning in AGED; and LME 407 Literature for Young Adults.

2.5 Relationship of the proposed course to courses offered in other institutions: The following curriculum courses are offered these benchmark institutions: PEP 400 Introduction to Curriculum development in PE (Ball State University); KIN 477 PE Curriculum (Western Illinois University).

3.
Discussion of proposed course:

3.1 Course objectives: The student will:

· Demonstrate an understanding of curriculum development as it relates to society in terms of diversity, technology, and health& wellness issues.

· Demonstrate an understanding of the importance of curriculum development as it relates to the delivery of content in the field of physical education.

· Demonstrate an understanding of the various curriculum models as each relates to the delivery of content within the field of physical education.

· Create a sequential and progressive curriculum in one or more areas of physical education.

3.2 Content outline:

· Introduction to curriculum terminology

· Physical education curriculum as it relates to society in terms of technology, diversity, aging; obesity, etc.

· Foundational aspects of curriculum development

· Relationship of physical education curriculum to the standards movement, goals and objectives, assessment and evaluation, etc.

· Curriculum Models: movement education; health-related fitness model, personal-social model; interdisciplinary model; adventure education model; sport model; games for understanding model, etc.

· Curriculum development and factors affecting its development

· Research and curriculum change

· Program organization and curriculum

· Curriculum development for various settings

· Extracurricular programs

3.3 Student expectations and requirements: Attendance and active participation in class, as well as completion of all exams, quizzes, projects, and other forms of assessment.

3.4 Tentative texts and course materials:

Stillwell, J.L. & Willgoose, C.E. (2006). The Physical Education

Curriculum (6th Edition). Long Grove, IL: Waveland Press, Inc.

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: current Physical Education 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 2011

7.
Dates of prior committee approvals:

KRS Department/Division:

_______10/4/10____

CHHS Curriculum Committee

______ 10/27/10____

Professional Education Council

_____11/10/10_______

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 10/4/2010

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Create a New Course

(Action Item)

Contact Person: Elizabeth Pyle; elizabeth.pyle@wku.edu; 270-745-5123

1.
Identification of proposed course:

1.1 Course prefix and number: PE 319

1.2 Course title: Adapted Physical Education

1.3 Abbreviated course title: Adapted Physical Education

1.4 Credit hours and contact hours: 3

1.5 Type of course: L, B

1.6 Prerequisites/corequisites: None
1.7 Course catalog listing: Provides knowledge and skills for assessing, interpreting, programming and instructing children and adults with disabilities/special needs in a wide range of physical education programs.

2.
Rationale:

2.1 Reason for developing the proposed course: In addition to combining the material from PE 323(Adaptive P.E. K-6) and PE 413 (Adaptive P.E. 7-12), this course will cover a more comprehensive acquisition of knowledge and skills required to work with populations with special needs. Since this new course will include additional content, an increase to 3 credit hours is necessary; this credit hour allocation is also consistent to requirements from other benchmark institutions.

2.2 Projected enrollment in the proposed course: 20-30 based on current and projected program enrollment.

2.3 Relationship of the proposed course to courses now offered by the department: REC 328 Inclusive Recreation covers just the one area of work with special needs populations; the content of this new course will provide knowledge and skills for working with special needs populations from the perspective of the physical education domain.

2.4 Relationship of the proposed course to courses offered in other departments: No other department offers the content specific material presented in this course.

2.5 Relationship of the proposed course to courses offered in other institutions: The proposed course will now be more aligned in content and credit hours (3) with similar courses offered at benchmark institutions: PHE 562 Adapted Physical Education (Eastern Kentucky University); and PHED 475 Adapted Physical Education (Morehead State University); PEP 327 Assessment in Adapted Physical Education and Activities (Ball State University); KIN 393 Adapted Physical Education (Western Illinois University); PE 397 Adapted Physical Education (Indiana State University).

3.
Discussion of proposed course:

3.1 Course objectives: The student will:

· Evaluate the influence of selected diseases, conditions, or disabilities on the learning and performance of physical education activities.

· Demonstrate the ability to assess physical education abilities of a person with a special need/disability.

· Demonstrate the ability to modify physical education activities to meet an individual’s unique needs and abilities.

· Demonstrate the ability to successfully implement an adapted physical education program for people with special needs/disabilities.

· Learn current concepts and trends in adapted physical education.

3.2 Content outline:

· Introduction & Legal Mandates

· Program Organization and Management: A Continuum of Placements

· Measurement, Assessment and Program Evaluation

· Psychosocial Aspects of Disability

· Parents and the Collaborative Team Approach

· Motor Development

· Perceptual-Motor Learning

· Physical Fitness Development

· Individuals with Unique Needs

· Teaching Motor, Sport, and Play Skills

· Sports for the Disabled

3.3 Student expectations and requirements: Attendance and active participation in class, as well as completion of all exams, quizzes, projects, and other forms of assessment.

3.4 Tentative texts and course materials:

Horvat, M., Kalakian, L.H., Croce, R., Dahlstrom, D. (2010).
Developmental/Adapted Physical Education: Making Ability Count. (5th Edition).
Menlo Park, CA: Benjamin Cummings.

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: current Physical Education 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 2011
7.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
______ 10/27/10____

Professional Education Council

____11/10/10________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 10/4/10

College of Health and Human Services

Department of Kinesiology, Recreation & Sport

Proposal to Create a New Course

(Action Item)

Contact Person: Name, email, phone Elizabeth Pyle; elizabeth.pyle@wku.edu ; 270-745-5123

1.
Identification of proposed course:

1.1 Course prefix and number: PE 416

1.2 Course title: Special Topics in Physical Education

1.3 Abbreviated course title: Special Topics in Physical Ed.

1.4 Credit hours: 1-3

1.5 Type of course: S, I, C

1.6 Prerequisites: Permission of Instructor

1.7 Course catalog listing: An in-depth examination of a topic of current interest and relevance to physical education practitioners; can be repeated with a maximum of 4 hours.

2.
Rationale:

2.1 Reason for developing the proposed course: A course of this type with content that will vary with the needs of the professional and will meet a need in a timely manner. By addressing current topics, the department can provide an immediate response to issues that are needed to help those within physical education.

2.2 Projected enrollment in the proposed course: 20-30 based on current and projected enrollment of the PE program.

2.3 Relationship of the proposed course to courses now offered by the department: There are no other courses similar to this offered.

2.4 Relationship of the proposed course to courses offered in other departments: Many other departments offer similar courses that examine contemporary issues in reference to the specific discipline. A few examples are: PH 469 Critical Issues in Health & Safety; LEAD 395 Contemporary Leadership Issues; JOUR 422 Current Issues in Mass Communication.

2.5 Relationship of the proposed course to courses offered in other institutions: Most universities offer an independent study or special topics course i.e.; Eastern Kentucky University offers PHE 590: Special Topics in PE (undergraduate).
3.
Discussion of proposed course:

3.1 Course objectives: Specific objectives will be determined when the course topic is identified. In general, the objectives will be:

· Explore a topic of current interest in physical education

· Develop assessment skills in a targeted area of physical education

· Develop intervention skills in a targeted area of physical education

3.2 Content outline: Detailed outline cannot be specified due to the nature of the course. The outline will be specified when the course topic is identified.

3.3 Student expectations and requirements: research papers, projects, and exams

3.4 Tentative texts and course materials: text and course materials will change as the topic changes

4.
Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5.
Budget implications:

5.1 Proposed method of staffing: current 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 2011
7.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
______10/27/10____

Professional Education Council

_____11/10/2010___

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: September 13, 2010

College of Health and Human Services

Department of Kinesiology, Recreation, and Sport

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 493

1.2 Course title: Recreation Practicum

1.3 Abbreviated course title: Recreation Practicum

1.4 Credit hours and contact hours: 3.0 (Repeatable maximum of 6.0 credits

1.5 Type of course: P-Practicum

1.6 Prerequisites: Junior or Senior Standing and Instructor Permission

1.7 Course catalog listing: Cooperative field experiences in approved recreation settings where students obtain professional administrative and/or programming experience with agency and faculty supervision. This course may require off campus travel.

2.
Rationale:

2.1 Reason for developing the proposed course:

The Recreation Administration program has four (4) minors, three of which require a 3-credit hour professional experience of at least 150 clock hours. Currently, the REC 490 course, Recreation Internship has been used to fulfill that requirement. An occasional issue has arisen on iCAP when student is majoring in Recreation Administration and completes a 12-credit hour internship and then must complete a second internship for their minor, but this requirement is shown as complete on iCAP. It would alleviate confusion and paperwork for faculty and students.

There are also different eligibility requirements for the 12 credit-hour REC 490 course than the 3 credit hour REC 490 course.

Finally, the word Internship in the Recreation Profession implies a full-time professional experience, where the word Practicum implies a part-time experience. Because this course requires 150 clock hours over the course of the semester, a student would be working 10-15 hours per week.

2.2 Projected enrollment in the proposed course: 15-20 students per year. This number is based upon enrollment averages over the past few years in REC 490 for 3.0 credit hours. As the new Facility and Event minor attracts more students, that enrollment is expected to increase.

2.3 Relationship of the proposed course to courses now offered by the department: Similar to REC 490 Internship, but tailored to meet the needs of students with minors in Recreation administration, Tourism, and Facility and Event Management.

2.4 Relationship of the proposed course to courses offered in other departments: While other departments at WKU offer Practicum and Internship courses, this course is geared specifically for students in the Recreation Administration field.

2.5 Relationship of the proposed course to courses offered in other institutions: Several of WKU’s Benchmark Institutions have similar courses in their Recreation majors: including Eastern Illinois University (REC 3550 – Fieldwork in Recreation I, and REC 3551 – Fieldwork in Recreation II), Eastern Michigan University (THRC 250, THRC 251, and THRC 252 – Fieldwork in Therapeutic Recreation), Middle Tennessee State University (REC 3560 – Field Studies in Recreation and Parks), Missouri State University (REC 335 – Recreation, Sport, and Park Administration Practicum), Northern Arizona University (PRM 308 – Practicum in Parks and Recreation), University of Northern Iowa (LYHS 4623 – Field Experience in Camp Counseling), Western Illinois University (RPTA 199 – Fieldwork in Leisure Services).

3.
Discussion of proposed course:

3.1 Course objectives: Upon completion of this course students will

· Gain invaluable pre-professional experience including technical skills, human relation skills, and cognitive skills

· Increase knowledge of Recreation Delivery systems

· Expand their professional network

· Prepare for their entry-level positions in their chosen profession

3.2 Content outline:

· Course Overview and Expectations

· Documentation of professional growth through required reports

· Site Supervisor evaluation

· University Supervisor evaluation

· Special Project requirements and evaluation

· Final Presentation guidelines

3.3 Student expectations and requirements: Students will satisfactorily complete 150 clock hours of professional experience with an approved Recreation Provider. Students must complete required forms from the Practicum Handbook (written and revised by Recreation Administration faculty members) prior to beginning practicum, submit bi-weekly reports, and final reports at the conclusion of the experience. To conclude the experience, students will create a special project of use to the agency and deliver a final presentation about their practicum experience to Recreation faculty members and possibly students.

3.4 Tentative texts and course materials: WKU Undergraduate Practicum Manual – to be created by Recreation Administration Faculty

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Current faculty

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Summer 2011
7.
Dates of prior committee approvals:

Kinesiology, Recreation and Sport Department:
_October 4, 2010____

CHHS Undergraduate Curriculum Committee
_October 27, 2010___

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: October 25, 2010

College of Health and Human Services

Department of Kinesiology, Recreation, and Sport

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 367

1.2 Current program title: Facility and Event Management

1.3 Credit hours: 21

2.
Identification of the proposed program changes:

In the Required Courses for the Recreation Administration minor, the only change is a substitution of REC 490 for REC 493.

3.
Detailed program description:

Proposed changes to the program are identified in BOLD typeface.

	Current Program
	Hours
	Revised Program
	Hours

	Required Courses
	
	Required Courses
	

	REC 306
	3
	REC 306
	3

	REC 404
	3
	REC 404
	3

	REC 426
	3
	REC 426
	3

	SPM 450
	3
	SPM 450
	3

	REC 490 Internship
	3
	REC 493 Practicum
	3

	Electives – advisor approved
	6
	Electives – advisor approved
	6

	TOTAL REQUIRED
	21
	TOTAL REQUIRED
	21

4.
Rationale for the proposed program change:

Required courses – REC 493 in place of REC 490

The Recreation Administration Minor requires a for-credit professional experience. Currently, the REC 490 course, Recreation Internship has been used to fulfill that requirement. An occasional issue has arisen on iCAP when student is majoring in Recreation Administration and completes a 12-credit hour internship and then must complete a second internship for their minor, but this requirement is shown as complete on iCAP. It would alleviate confusion and paperwork for faculty and students. There are also different eligibility requirements for the 12 credit-hour REC 490 course than the 3 credit hour REC 490 course. For these reasons we are proposing including the REC 493 Practicum course.

5.
Proposed term for implementation: Summer 2011

6.
Dates of prior committee approvals:

Kinesiology, Recreation & Sport Department
__October 27, 2010__

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: October 25, 2010

College of Health and Human Services

Department of Kinesiology, Recreation, and Sport

Proposal to Revise A Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 444

1.2 Current program title: Recreation Administration

1.3 Credit hours: 24

2.
Identification of the proposed program changes:

In the Required Courses for the Recreation Administration minor, the only change is a substitution of REC 490 for REC 493.

3.
Detailed program description:

Proposed changes to the program are identified in BOLD typeface.

	Current Program
	Hours
	Revised Program
	Hours

	Required Courses
	
	Required Courses
	

	REC 200
	3
	REC 200
	3

	REC 302
	3
	REC 302
	3

	REC 304
	3
	REC 304
	3

	REC 306
	3
	REC 306
	3

	REC 402
	3
	REC 402
	3

	REC 404
	3
	REC 404
	3

	REC 406
	3
	REC 406
	3

	REC 490 Internship
	3
	REC 493 Practicum
	3

	TOTAL REQUIRED
	24
	TOTAL REQUIRED
	24

4.
Rationale for the proposed program change:

Required courses – REC 493 in place of REC 490

The Recreation Administration Minor requires a for-credit professional experience. Currently, the REC 490 course, Recreation Internship has been used to fulfill that requirement. An occasional issue has arisen on iCAP when student is majoring in Recreation Administration and completes a 12-credit hour internship and then must complete a second internship for their minor, but this requirement is shown as complete on iCAP. It would alleviate confusion and paperwork for faculty and students. There are also different eligibility requirements for the 12 credit-hour REC 490 course than the 3 credit hour REC 490 course. For these reasons we are proposing including the REC 493 Practicum course.

5.
Proposed term for implementation: Summer 2011

6.
Dates of prior committee approvals:

Kinesiology, Recreation & Sport Department
__10/27/2010________

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 10/13/2010

College of Health and Human Services

School of Nursing

Proposal to Revise A Program

(Action Item)

Contact Person: Mary Bennett, mary.bennett@wku.edu, 745-3391

1.
Identification of program:

1.1 Current program reference number: 586

1.2 Current program title: Bachelor of Science in Nursing

1.3 Credit hours: 122 credit hours

2.
Identification of the proposed program changes

· Change of NURS 102 from a recommended pre-requisite to a required pre-requisite
· Revision of program hours from 122 credit hours to 125 credit hours
3.
Detailed program description:

Current Program Proposed Program

	Program Description

	New Program Description

	The Bachelor of Science in nursing program (reference 586) is designed to prepare the student to write the National Council Licensure Exam to become a registered nurse. The program consists of eight semesters of course work in sciences, general education and nursing totaling a minimum of 122 credit hours. Please note, the nursing curriculum contains a number of weekly clinical hours not currently reflected by the university credit hours system. For example, NURS 328, a 6 credit hour class, consists of 3 weekly lecture hours, plus 9 weekly clinical hours. Clinical hours are scheduled to meet clinical agency needs. …

	The Bachelor of Science in nursing program (reference 586) is designed to prepare the student to write the National Council Licensure Exam to become a registered nurse. The program consists of eight semesters of course work in sciences, general education and nursing totaling a minimum of 125 credit hours. Please note, the nursing curriculum contains a number of weekly clinical hours not currently reflected by the university credit hours system. For example, NURS 328, a 6 credit hour class, consists of 3 weekly lecture hours, plus 9 weekly clinical hours. Clinical hours are scheduled to meet clinical agency needs. …

Current Program

Proposed Program

	
	
	
	
	
	NURS

	102
	Introduction to Professional Nursing
	3

	
	
	Prerequisite credit hours
	60
	
	
	
	Prerequisite credit hours
	63

	
	
	
	
	
	
	
	
	

	NURS
	324
	Pathophysiology for Nursing
	3
	
	NURS
	324
	Pathophysiology for Nursing
	3

	
	335
	Health Assessment
	3
	
	
	335
	Health Assessment
	3

	
	336
	Health Assessment Lab
	1
	
	
	336
	Health Assessment Lab
	1

	
	333
	Fundamentals of Nursing
	3
	
	
	333
	Fundamentals of Nursing
	3

	
	334
	Clinical: Fundamentals of Nursing
	2
	
	
	334
	Clinical: Fundamentals of Nursing
	2

	
	337
	Health Promotion
	3
	
	
	337
	Health Promotion
	3

	
	329
	Concepts in Pharmacology I
	2
	
	
	329
	Concepts in Pharmacology I
	2

	
	429
	Concepts in

Pharmacology II
	2
	
	
	429
	Concepts in

Pharmacology II
	2

	
	338
	
	2
	
	
	338
	
	2

	
	341
	Medical-Surgical Nursing I
	3
	
	
	341
	Medical-Surgical Nursing I
	3

	
	342
	Clinical: Med-Surg Nursing I
	3
	
	
	342
	Clinical: Med-Surg Nursing I
	3

	
	343
	Mental Health Nursing
	2
	
	
	343
	Mental Health Nursing
	2

	
	344
	Clinical: Mental Health Nursing
	1
	
	
	344
	Clinical: Mental Health Nursing
	1

	
	413
	Nursing Research & Evidence-Based Practice
	3
	
	
	413
	Nursing Research & Evidence-Based Practice
	3

	
	432
	Medical-Surgical Nursing II
	3
	
	
	432
	Medical-Surgical Nursing II
	3

	
	433
	Clinical: Med-Surg Nursing II
	2
	
	
	433
	Clinical: Med-Surg Nursing II
	2

	
	444
	Maternal Child Nursing
	4
	
	
	444
	Maternal Child Nursing
	4

	
	445

	Clinical: Maternal Child Nursing
	2
	
	
	445

	Clinical: Maternal Child Nursing
	2

	
	403
	Nursing Leadership, Management, & Professional Issues
	4
	
	
	403
	Nursing Leadership, Management, & Professional Issues
	4

	
	421
	High Acuity Nursing
	3
	
	
	421
	High Acuity Nursing
	3

	
	422
	Senior Practicum
	3
	
	
	422
	Senior Practicum
	3

	
	448
	Community Health Nursing
	3
	
	
	448
	Community Health Nursing
	3

	
	449
	Clinical: Community Health Nursing
	2
	
	
	449
	Clinical: Community Health Nursing
	2

	
	
	Nursing Elective
	3
	
	
	
	Nursing Elective
	3

	
	
	Nursing credit hours
	62
	
	
	
	Nursing credit hours
	62

	
	
	Total hours
	122
	
	
	
	Total hours
	125

4.
Rationale for the proposed program change:

· The program was revised from 122 credit hours to 125 credit hours to reflect the course revision of NURS 102 from recommended pre-requisite to required pre- requisite.
5.
Proposed term for implementation: Summer 2011
6.
Dates of prior committee approvals:

School of Nursing

October 29, 2010

CHHS Undergraduate Curriculum Committee
_November 17, 2010__

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 10/4/2010

College of Health & Human Services

Department of Kinesiology, Recreation & Sport

Proposal to Revise A Program

(Action Item)
Contact Person: Keri Esslinger keri.esslinger@wku.edu
1.
Identification of program:

1.4 Current program reference number: 587

1.5 Current program title: Bachelor of Science in Physical Education

1.6 Credit hours: 49 hours in Physical Education and 25 professional education
2.
Identification of the proposed program changes:

· Create 2 concentrations within the Physical Education major; 1) Physical Education Teacher Education, and 2) Physical Education Movement Studies (Non-Certification).
· Modify the Physical Education major
· Create: PE 220, 314, 319, and 416
· Revise: PE 110, 111, 112, 121, 222, 320, 322, & 415
3.
Detailed program description (changes in bold):

Current Program Proposed Program

	Program Description (WKU catalog)
	New Program Description

	The major in Physical Education (reference number 587) is designed to develop positive teaching skills in physical activity and to meet the needs for the development of qualified teachers. The major requires 48 semester hours and leads to a Bachelor of Science and teacher certification in Physical Education for the candidates that are formally admitted to professional education. Students in the Physical Education major must complete the following courses: PE 110, 111, 112, 121, 122, 211, 212, 221, 222, 300, 310, 311, 312, 313, 320, 321, 322, 323, 324, 413, 414 and 415. BIOL 131 is a prerequisite for PE 310, 311, and 312. Students majoring in Physical Education are required to meet with their advisor before enrolling for the next semester. A Health Education minor is recommended for all teacher education Physical Education majors.
	The major in Physical Education (reference number 587) is designed to develop positive teaching skills in physical activity and to meet the needs for the development of qualified teachers in public/private schools or business settings or community agencies. The major requires 73 semester hours leading to a Bachelor of Science in Physical Education. Students, who complete the professional education requirements with Physical Education Teacher Education concentration, may be certified in the teacher education program. Students in the Physical Education major must complete the following core courses: PE 111, 121, 122, 123, 211, 212, 220, 222, 223, 300, 310, 311, 313, 314, 319, 320, 322, 324, 325, 415, and 416. BIOL 131 is a prerequisite for PE 310 and 311. Students need to select one of the two concentrations: 1) Physical Education Teacher Education, or 2) Physical Education Movement Studies (Non-Certification). The Physical Education Teacher Education concentration requires: EDU 250, EXED 330, PSY 310, SEC 478, SEC 489, ELED 490, and SEC 490 (25 hours). The Physical Education Movement Studies (Non-Certification) concentration requires 25 total hours (half of which must be at the 300-400 level) with 12 hours of advisor approved electives and 13 hours from the following: SFTY 171, CFS 111. PH 381, PH 467, PH 385, PH 390 and PH 456. Students majoring in Physical Education are required to meet with their advisor before enrolling for the next semester. A Health Education minor is recommended for all Physical Education Teacher Education majors. Students must maintain a “C” or better in each course in the major.

Current Program

Proposed Program

	
	
	Physical Education
(Teacher Education)
	
	
	
	Physical Education
(Teacher Education)
	

	PE
	110
	Generic Teaching Skills
	2
	PE
	223
	Introduction to Teaching Physical Ed.
	3

	PE
	111
	Educational Gymnastics
	2
	PE
	111
	Movement Themes and Concepts I
	2

	PE
	112
	Fundamental Movement
	2
	PE
	123
	Movement Themes and Concepts II
	2

	PE
	121
	Dance & Rhythm. Act.
	3
	PE
	121
	Dance & Rhythm. Act.
	2

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

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

	PE
	212
	Striking/Fielding & Inv. Sp
	2
	PE
	212
	Striking/Fielding. & Inv. Sp
	2

	
	
	
	
	PE
	220
	Skill Progression and Assessment
	2

	PE
	221
	HRF I- Aerobics
	2
	
	
	
	

	PE
	222
	HRF II – St/Endur/Flex.
	2
	PE
	222
	Fitness/Wellness Applications
	2

	PE
	300
	Outdoor Education Act.
	2
	PE
	300
	Outdoor Education Act.
	2

	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
	313
	Motor Development
	3
	PE
	313
	Motor Development
	3

	PE
	320
	Teaching P.E. K-6
	2
	PE
	320
	Methods in Early & Middle Childhood Physical Education
	2

	PE
	321
	P.E. Curriculum K-6
	3
	PE
	314
	Physical Education Curriculum
	3

	PE
	322
	P.E. Practicum K-6
	1
	PE
	322
	Field Experience in Physical Ed. I
	2

	PE
	323
	Adaptive P. E. K-6
	1
	PE
	319
	Adapted Physical Education
	3

	PE
	324
	Evaluation in P.E.
	3
	PE
	324
	Evaluation in P.E.
	3

	
	
	
	
	PE
	325
	Technology Applications in Phy Ed.
	1

	PE
	413
	Adaptive P. E. 7-12
	1
	
	
	
	

	PE
	414
	P.E. Curriculum 7-12
	3
	
	
	
	

	PE
	415
	P.E. Practicum 7-12
	1
	PE
	415
	Field Experience in Physical Ed. II
	2

	
	
	
	
	PE
	416
	Special Topics in Physical Education
	1

	Total
	
	Core
	49
	Total
	
	Core
	48

	
	
	
	
	
	
	
	

	
	
	Teacher Education
	
	
	
	Teacher Education Concentration
	

	EDU
	250
	Introduction to Teacher Education
	3
	EDU
	250
	Introduction to Teacher Education
	3

	PSY
	310
	Educ. Psy. Dev. and Learning
	3
	PSY
	310
	Educ. Psy. Dev. and Learning
	3

	EXED
	330
	Intro to Except. Ed. and Div.
	3
	EXED
	330
	Intro to Except. Ed. and Div.
	3

	SEC
	478
	Teaching Physical Education
	3
	SEC
	478
	Teaching Physical Education
	3

	EDU
	489
	Student Teaching Seminar
	3
	EDU
	489
	Student Teaching Seminar
	3

	SEC
	490
	Student Teaching
	5
	SEC
	490
	Student Teaching
	5

	ELED
	490
	Student Teaching/PE
	5
	ELED
	490
	Student Teaching/PE
	5

	Total
	
	Teacher Education
	25
	Total
	
	Teacher Education Concentration
	25

	
	Overall
	
	74
	Overall
	
	Core + Concentration
	73

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	Physical Education Movement Studies (Non-Certification)
	

	
	
	
	
	Total
	
	Core
	48

	
	
	
	
	
	
	From the following courses:
	13

	
	
	
	
	SFTY
	171
	Safety and First Aid (1)
	

	
	
	
	
	CFS
	111
	Human Nutrition (3 credits)
	

	
	
	
	
	PH
	381
	Community Health (3 credits)
	

	
	
	
	
	PH
	467
	Drug Abuse Education (3 credits)
	

	
	
	
	
	PH
	385
	Environmental Health (3 credits)
	

	
	
	
	
	PH
	390
	Wellness and Fitness Assessment (3 credits)
	

	
	
	
	
	PH
	456
	Independent Study (3 credits)
	

	
	
	
	
	
	
	Approved Electives
	12

	
	
	
	
	Total
	
	Physical Education Movement Studies (Non-Certification)
	25

	
	Overall
	Credits
	74
	Overall
	
	Core + Concentration
	73

4.
Rationale for the proposed program change:

The current revision to our program is two-fold. It will be the first major revision in fifteen years and will align our program with the current NASPE standards. The new standards represent a paradigm shift to more comprehensive vision in teacher preparation programs. The inclusion of a non-certification concentration will expand the career options for physical education majors beyond the school setting.

5.
Proposed term for implementation: Fall 2011
6.
Dates of prior committee approvals:

KRS Department:

_10/4/10__

CHHS Undergraduate Curriculum Committee
10/27/10​_

Professional Education Council

11/10/10

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
