College of Health and Human Services
Dean’s office 745-8912	
Report to the Undergraduate Curriculum Committee

The following Consent Items are submitted for consideration at the Dec. 10, 2013 UCC meeting:
	Type of Item
	Description in Item and Contact Information

	Consent
	Proposal to Revise Course Catalog Title
CD 489 Geriatric Communication Disorders
Contact: Jo Shackelford, jo.shackelford@wku.edu, 745-4306

	Consent
	Proposal to Revise Course Catalog Listing
CD 481 Normal Speech and Language Development
Contact: Jo Shackelford, jo.shackelford@wku.edu, 745-4306

	Consent
	Proposal to Revise Course Catalog Listing
CD 495 Clinical Internship
Contact: Mary Lloyd Moore, mary.lloyd.moore@wku.edu, 475-2183

Proposal Date: 9/6/2013

College of Health and Human Services
Department of Communication Sciences and Disorders
Proposal to Revise Course Title
(Consent Item)

Contact Person: Jo Shackelford, jo.shackelford@wku.edu, 745-4306

1. Identification of proposed course:
1.1 Course prefix and number: CD 489
1.2 Course title: Geriatric Communication Disorders
1.3 Credit Hours: 3

2.	Proposed course title: Communication Disorders in Aging

3.	Proposed abbreviated course title: Communication Disorders: Aging

4.	Rationale for the revision of course title: The term geriatric is viewed as derogatory by many older adults. Adults over the age of 65 who are interviewed for assignments by students of CD 489 respond negatively to the class title.

5.	Proposed term for implementation: Summer 2014

6.	Dates of prior committee approvals:

	Department of Communication Sciences and Disorders
	October 18, 2014

	CHHS Undergraduate Curriculum Committee
	Nov. 22, 2013

	Undergraduate Curriculum Committee
	

	University Senate
	

	
	

	

Proposal Date: 9/6/2013

College of Health and Human Services
Department Communication Sciences and Disorders
Proposal to Revise Course Catalog Listing
(Consent Item)

Contact Person: Jo Shackelford, jo.shackelford@wku.edu, 745-4306

1. Identification of course:
1.1 Course prefix and number: CD 481
1.2 Course title: Normal Speech and Language Development

2. Current course catalog listing:
An introduction to the field of speech pathology dealing with the development of speech and language and the cause of treatment of the simpler deviations from normal speech and language. The course will deal with identification of the more common speech problems and suggestions for the remedy of these problems.

3. Proposed course catalog listing: Introduction to development of speech and language across the lifespan with emphasis on comprehensive child development. Topics include development of speech and language, play, cognition, socialization, and emerging literacy.

4. Rationale for revision of the course catalog listing: Current listing includes an error (“cause of treatment”) and does not fully reflect the course content.

5. Proposed term for implementation: Summer 2014

6. Dates of prior committee approvals:

	Department of Communication Sciences and Disorders
	October 18, 2014

	CHHS Undergraduate Curriculum Committee
	 Nov. 22, 2013

	Undergraduate Curriculum Committee
	

	University Senate
	

	
	

	

College of Health and Human Services
Communication Sciences and Disorders Department
Proposal to Revise Course Catalog Listing
(Consent Item)

Contact: Mary Lloyd Moore; mary.lloyd.moore@wku.edu; 270-745-2183

1. Identification of course:
1.1 Course prefix and number: CD 495
1.2 Course title: Clinical Internship

2. Current course catalog listing: Supervised clinical experience with individuals and groups of persons with communication disorders. Weekly clinic meetings include procedures for completing diagnostic reports, scheduling clients, developing individualized treatment plans, lesson plans, and dismissal summaries. Student must maintain availability for clinic assignments of Tuesdays and Thursdays. Student must maintain availability Monday, Tuesday, Wednesday, and Thursday. Supervised clinical experience, including experience with individual and group therapy. Course Fee

3. Proposed course catalog listing: Introduction to therapeutic process by beginning the transition from theory to practice. Clinical documentation; therapeutic planning and implementation; and case study analysis are addressed. Course Fee

4. Rationale for revision of the course catalog listing: The proposed listing is more clear to students and will accurately reflect course content.

5. Proposed term for implementation: Fall 2014

6. Dates of prior committee approvals:

	Department of Communication Sciences & Disorders
	October 18, 2014

	CHHS Undergraduate Curriculum Committee
	Nov. 22, 2013

	Undergraduate Curriculum Committee
	

	University Senate
	

	
[bookmark: _GoBack]

