[bookmark: _GoBack]College of Health and Human Services
Dean’s Office 745-8912
Report to the Undergraduate Curriculum Committee

The following Action agenda is submitted for consideration at the March 26 meeting of the UCC:

	Action
	Proposal to Create a New Course
SWRK 437 Military Social Work
Contact: Dana Sullivan, dana.sullivan@wku.edu, 270-745-5313

	Action
	Proposal to Revise a Program
595, 595P Communication Sciences and Disorders
Contact: Leisa Hutchison, leisa.hutchison@wku.edu, 270-745-2772

Proposal Date: 2/12/15

College of Health and Human Services
Department of Social Work
Proposal to Create a New Course
(Action Item)

Contact Person: Dana Sullivan, dana.sullivan@wku.edu, 270-745-5313

1.	Identification of proposed course:
1.1 Course prefix and number: SWRK 437
1.2 Course title: Military Social Work
1.3 Abbreviated course title: Military Social Work
1.4 Credit hours:	3			Variable credit: no
1.5 Grade type: Standard letter grading
1.6 Prerequisites/corequisites: none
1.7 Course description: This course is designed to increase knowledge and competence in the area of social work services delivered to military personnel, Veterans and their families. Knowledge, values and skills required to work with this special population will be covered, along with evidence-based interventions that would be best suited for this area of social work practice.
2.	Rationale:
2.1 Reason for developing the proposed course:
There are approximately two million Veterans who are reintegrating into our society after war (Department of Veterans Affairs, 2014). It is estimated that active duty military personnel is over 1,300,000 (Department of Defense, 2014). There are increasing numbers of students who are interested in working with military and/or veteran populations, in particular those on the WKU-Elizabethtown/Ft Knox campus. The National Association of Social Workers has responded by providing professional credentials for social workers (NASW, 2012). A course is needed to prepare social work students to work with this population and their families. This course will serve as an elective offering in the BSW program, and can be offered either online or via face to face instruction.
2.2 Projected enrollment in the proposed course: 20-25 students
2.3 Relationship of the proposed course to courses now offered by the department: The department currently does not offer an elective on this topic.
2.4 Relationship of the proposed course to courses offered in other departments:
There are some courses offered in other departments that cover some of the topics in this proposed class, but none that offer them all together in the context of the military. For example, Consumer and Family Sciences offers courses related to child and family stress, and family and relationship violence. Communication Sciences and Disorders has a course that covers brain injuries. Counseling has a course on mental health diagnosis and treatment. Military Science offers a course on an introduction to military life, which may include military culture. However, while these have similar topics to the proposed course, this is the only course that puts all of these topics together, plus others and teaches skills related to providing services specifically in the context of the military (current service members and Veterans).
2.5 Relationship of the proposed course to courses offered in other institutions:
According to the Council on Social Work Education, there are about 31 universities offering course work in military social work. In terms of other Kentucky schools, the University of Louisville MSSW program now has a graduate certificate in military social work. The University of Kentucky has a new elective on this topic, also. There is now a Council on Social Work Education (CSWE) track on this topic at the annual program meeting and standards for practice have been developed by NASW.

3.	Discussion of proposed course:
3.1 Schedule type: Lecture

3.2 Learning Outcomes:
· Demonstrate an understanding of, and sensitivity for the unique cultural composition of the military/Veteran population including shared values, experiences, and needs. (EPAS 2.1.4, 2.1.7, & 2.1.9)
· Demonstrate an understanding of the issues, strengths, and challenges specific to this population. (EPAS 2.1.3 & 2.1.5)
· Differentiate the needs of the military/Veteran population with regard to social issues such as mental health, substance abuse, domestic issues, sexual abuse, homelessness, etc. (EPAS 2.1.3, 2.1.4, & 2.1.7)
· Identify the unique challenges and demands of working as a military social worker (EPAS 2.1.1)
· Identify and employ military/Veteran specific resources. (EPAS 2.1.2 & 2.1.10[a-d])
· Demonstrate the ability to present material on military/Veterans in a professional manner (EPAS 2.1.1)

3.3 Content outline:

COURSE OUTLINE AND ASSIGNMENTS:
	Military Social Work Course Outline Required Text: Rubin, A. Weiss, E.L. & Coll, J.E. (eds.). (2012). Handbook of military social work. Hoboken, NJ: John Wiley and Sons.

	 UNIT #1
	MODULE #1
	REQUIRED READING
	Ch. 1: A brief History of Social Work with the Military and Veterans Ch. 2: Military Culture and Diversity Ch. 3 Women in the Military Ch. 19: Cycle of Deployment and Family Well-being, Ch.20: Supporting the National Guard and Reserve members.

	
	
	VIDEO LECTURE
	Introduction to class, expectations, overview & Unit Overview: Military Culture & Values: Why the need for Military Social Work?

	
	
	ASSIGNMENTS
	Exploration Paper #1: The Military and Me…. Personal narrative - understanding of military culture (20 points)
Reaction Paper #1: NASW Webinar: Military Culture

	
	MODULE #2
	REQUIRED READING
	Ch. 6: Posttraumatic Stress Disorder (PTSD) in Veterans Ch. 7: The Neurobiology of PTSD and Cognitive Processing Therapy

	
	
	VIDEO LECTURE
	Normal Reaction vs. Pathology - what's the difference?

	
	
	VIDEO ASSIGNMENT
	Mike's Journey

	
	
	ASSIGNMENT
	Exploration Paper #2: Explore the NCPTSD website: www.ncptsd.va.gov - search PILOTS site for potential topics for Research Paper or Project assignment. Write a short description of your chosen topic to submit for approval (20 Pts)

	
	MODULE #3
	REQUIRED READING
	Ch.8: Treating Combat-Related PTSD with Virtual Exposure Therapy, Ch.9: Psychopharmacology for PTSD and Co-Occurring Disorders

	
	
	VIDEO LECTURE
	Intervention & Treatment across the spectrum of Trauma

	
	
	ASSIGNMENT(S)
	Reaction Paper #2: NASW Webinar: Service Members and Veterans in Treatment: Evidence-Based Interventions

	
	
	
	

	UNIT #2
	MODULE #4
	REQUIRED READING
	Ch. 10: Traumatic Brain Injury (TBI) and the Military Ch. 11: TBI and Social Work Practice

	
	
	VIDEO LECTURE
	Etiology, Assessing and Recognizing TBI in Military and Veterans

	
	
	ASSIGNMENT
	Exploration Paper #3: Explore resources on Brain Injury Alliance of Kentucky -TBI page: http://www.biak.us/node/206 - Write summary of findings/resources

	
	MODULE #5
	REQUIRED READING
	Ch. 12: Assessing, Prevention and Treating Substance Use Disorders in Veterans Ch 13: Preventing and Intervening with Substance Use Disorders in Veterans

	
	
	VIDEO LECTURE
	Etiology, Assessing and Recognizing Substance Abuse in Military and Veterans

	
	MODULE #6
	REQUIRED READING
	Ch. 3: Military Sexual Trauma,
Ch. 14: Suicide in the Military, Ch. 15: Homelessness among Veterans, Ch.22: Grief, Loss and Bereavement in Military Families

	
	
	VIDEO LECTURE
	Risk Assessment and Risk Reduction efforts in Military & Veterans

	
	
	ASSIGNMENT

	Reaction Paper #3: NASW Webinar: Military Sexual Trauma: Responding to Active-Duty Service Members and Veterans

	
	
	
	

	
	
	 ASSIGNMENT(S) DUE
	Reaction Paper #3

	
	
	
	

	
	
	
	

	UNIT #3
	MODULE #7
	REQUIRED READING
	Ch. 18: A brief history of US Military Families and the Role of Social Workers, Ch. 21: The Exceptional Family Member, Ch. 24: Family-centered Programs and Interventions for Military Children and Youth, Ch. 26: Theory and Practice with Military Couples and Families

	
	
	VIDEO LECTURE
	Families serve too. Differences in National Guard/Reserve/Active Duty, and resources and outreach

	
	
	VIDEO SEGMENT
	Courage to Heal: Families

	
	
	ASSIGNMENTS
	Exploration Paper #4: Assistive technology - Check out the apps for Android & Iphone: See List and go to Second Life - Write summary of resources & reaction
Reaction Paper #4: NASW Webinar: Social Work with Children in Military Families

	
	MODULE #8
	REQUIRED READING
	Ch. 16: Navigating Systems of Care, Ch. 17: Transitioning Veterans into Civilian Life, Ch. 4: Ethical Decision Making in Military Social Work, Ch. 5: Secondary Trauma in Military Social Work

	
	
	VIDEO LECTURE
	Being a Military Social Worker

	
	
	ASSIGNMENTS
	Exploration Paper #5: Go to NASW site: Military Social Work Credentials & Resources - review requirements (Write short summary or personal plan of action)
Reaction Paper #5: NASW Webinar: Community Resources for the Military and Veteran Population
Research Paper or Project Notes/References

	
	MODULE #9
	REQUIRED READING
	Review of chapters

	
	
	VIDEO LECTURE
	Wrap up session

	
	
	DISCUSSION BOARD
	Will be available for final thoughts/questions

	
	
	ASSIGNMENT DUE:
	FINAL EXAM -

3.4 Student expectations and requirements:
Students will participate in required readings, watching relevant videos, exploring online resources and writing papers. The papers will be exploratory to find new resources for working with this population as well as reactionary as they consider the needs of this population. They will write a research paper on an approved topic and complete a final exam.
3.5 Tentative texts and course materials:

Required Text:
Rubin, A., Weiss, E. L., & Coll, J. E. (eds). (2012). Handbook of military social work. Hoboken, NJ: John Wiley and Sons.

Additional Required Reading:
Council on Social Work Education. (2010). Advanced social work practice in military social work. Washington, DC: Author.

National Association of Social Workers. (2012). National Association of Social Work Standards for Social Work Practice with Service Members, Veterans and their Families. Washington, DC: Author. Retrieved from http://www.socialworkers.org/practice/military/documents/MilitaryStandards2012.pdf

4.	Resources:
4.1 Library resources: The library resources are adequate and listed on the library resource form.
4.2 Computer resources: Blackboard and Tegrity will be utilized and the university provides support for these applications.

5.	Budget implications:
5.1 Proposed method of staffing: This will be offered as part of a faculty workload, or in the winter term as a DELO offering. A qualified part-time faculty will be recruited to teach the course if a full-time faculty member is not available.
5.2 Special equipment needed: None.
5.3 Expendable materials needed: None.
5.4 Laboratory materials needed: None.

6.	Proposed term for implementation: Fall 2015

7.	Dates of prior committee approvals:

	Department of Social Work
	February 12, 2015

	CHHS Undergraduate Curriculum Committee
	 Feb. 27, 2015

	Undergraduate Curriculum Committee
	

	University Senate
	

									Proposal Date: 10/17/14

College Of Health and Human Services
Communication Sciences and Disorders
Proposal to Revise a Program
(Action Item)

Contact Person: Leisa Hutchison, leisa.hutchison@wku.edu, 745-2772

1. Identification of program											1.1 Current program reference number: 595, 595P							1.2 Current program title: Communication Disorders							1.3 Credit Hours: 67

2. Identification of the proposed program changes:
. Modifying Curriculum	 . Modifying Admission Requirements . Modifying Credit Hours								 . Changing Catalog Description

3.	Detailed program description:

Current Program 		Proposed Program
	Program Description
	New Program Description

	The major for clinicians of speech and communication disorders (reference number 595P prior to being accepted to the program and reference number 595 after being officially accepted to the undergraduate program) requires approximately 39 hours of Colonnade courses, 55 hours in the specialization areas -speech pathology and audiology, 9 hours of education courses and 3 hours of related studies. No minor or second major is necessary. All courses follow guidelines recommended by the American Speech Language and Hearing Association.

Prior to selecting Colonnade courses, you must obtain approval from your communication disorders department academic advisor to ensure that you take ones that will be needed for admission to graduate school.

Those interested should have sophomore status, a 3.2 GPA or better, and apply for official admission to the program. A cumulative GPA of 3.0 or better must be maintained throughout matriculation.

Applications for admission are accepted until February 15. Students admitted during March of any given year may begin major coursework during the fall semester following admission. Due to the clinical practicum component of this major, enrollment to the undergraduate program is limited.
Students may obtain an application for admission from the department’s website. At the time of application, students will complete a one page application form and submit a transcript verifying a cumulative grade point average of at least 3.20.

Required courses for the major are:
1. Specialization Areas- CD 280, 290, 347, 405, 478, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, and 495.
2. Related Requirements- EDU 250; SPED 330; PSY 310, Related Studies: PSY 423 (or faculty approved substitution). Students should consult the department regarding specific requirements for Quantitative Reasoning, Natural & Physical Sciences, and Social & Behavioral divisions of Colonnade.

All undergraduate students are also required to complete up to a maximum of 50 supervised clinical clock hours working with people having communication disorders. The undergraduate program prepares students academically for graduate study in Speech
-Language Pathology, Audiology, or related areas. A master’s degree is needed for national certification in speech-language pathology or audiology. Licensure is also necessary in Kentucky but other states have various mandates for practicing professionals.

When planning a program of study, each student should be aware of the university’s academic requirements and regulations contained in this catalog in the chapter “Academic Information.” Specific attention should be given to the subsections in the chapter entitled (a) Academic Programs, (b) Colonnade Requirements, and (c) Academic Requirements and Regulations. Students should be aware that some academic programs may require additional scholastic regulations and standards not specified in the catalog. To obtain a copy of these regulations, students should contact the department head.

Students will be required to undergo criminal background checks and provide proof of a recent physical examination, professional liability insurance, and a Tuberculin Skin Test prior to beginning any clinical experiences, which must be updated annually. It is the responsibility of the student to ensure that all University requirements are met as a condition of participating in clinical experiences. Students may be responsible in part or in full for any costs incurred to meet such requirements.

	The major for students in Communication Disorders (reference number 595P prior to being accepted to the program and reference number 595 after being officially accepted to the undergraduate program) is a Pre-Professional program which requires 52 hours in the specialization areas -speech pathology and audiology. The undergraduate program prepares students academically for graduate study in Speech -Language Pathology, Audiology, or related areas. A master’s degree is needed for national certification in speech-language pathology or audiology. Licensure is also necessary in Kentucky but other states have various mandates for practicing professionals.
Students should consider a minor or second major. All courses follow guidelines recommended by the American Speech Language and Hearing Association.

Prior to selecting Colonnade courses, you must obtain approval from your communication sciences and disorders department academic advisor to ensure that you take those that will be needed for admission to graduate school.

Those interested should have sophomore status, be officially admitted to WKU, and submit:
1.) Most recent transcript (including the Fall semester grades) documenting a minimum cumulative GPA of 3.5.
2.) Documentation of highest ACT or SAT score
3.) A completed application for official admission to the program (found on departmental website).
A GAP score will be computed by multiplying the most current GPA and the student’s ACT/SAT score with the top GAP scores comprising the accepted cohort.

Applications for admission are accepted until February 15. Students admitted during March of any given year may begin major coursework during the fall semester following admission (Jr. year). Due to the clinical practicum component of this major, enrollment to the undergraduate program is limited.

Required courses for the major are:
1. Specialization Areas- (52 Hours) CD 280, 290, 347, 405, 478, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, and 495.
2. Additional Required Courses – (13 Hours) - Statistics – MATH 183, PH 383, SOCL 300 or other advisor approved course) (3 hours) Chemistry OR Physics – CHEM *** or PHYS 130 (3-4 hours) Psychology – PSY 100 or PSYS *** (3 hours) Biology 131 or other advisor approved course (3-4 hours)
(Additional Required courses may be used to fulfill both Colonnade and Communication Disorders program requirements).
Students are encouraged to select a minor, second major, or certificate program of interest to enhance employability. Some certificate programs, majors, and/or minors which complement your major are: American Sign Language, Child Studies, Cross-cultural Communication in Healthcare, Family Home Visiting, Family Studies, Gerontology, Health Care Navigator, Health Education, Health Care Administration, Non-Profit Administration, Interdisciplinary Early Childhood Education, and Social Work. If students choose to complete a second program they should consider the impact on time frame for completion of degree.

All undergraduate students are required to complete supervised clinical clock hours working with people having communication disorders. Students will be required to undergo criminal background checks and provide proof of a recent physical examination, professional liability insurance, and a Tuberculin Skin Test prior to beginning any clinical experiences, which must be updated annually. It is the responsibility of the student to ensure that all University requirements are met as a condition of participating in clinical experiences. Students may be responsible in part or in full for any costs incurred to meet such requirements.

When planning a program of study, each student should be aware of the university’s academic requirements and regulations contained in this catalog in the chapter “Academic Information.” Specific attention should be given to the subsections in the chapter entitled (a) Academic Programs, (b) Colonnade Requirements, and (c) Academic Requirements and Regulations. Students should be aware that some academic programs may require additional scholastic regulations and standards not specified in the catalog. To obtain a copy of these regulations, students should contact the department head.

Current Program					Proposed Program
	Prefix
	#
	Course Title
	Hrs
	Prefix
	#
	Course Title
	Hrs

	
	
	Specialized Requirements
	
	
	
	Specialized Requirements
	

	CD
	280
	Intro to Communication Sciences and Disorders
	3
	CD
	280
	Intro to Communication Sciences and Disorders
	3

	CD
	290
	Intro to Clinical Experience
	1
	CD
	290
	Intro to Clinical Experience
	1

	CD
	347
	Science of Speech and Hearing
	3
	CD
	347
	Science of Speech and Hearing
	3

	CD
	405
	Applied Phonetics
	3
	CD
	405
	Applied Phonetics
	3

	CD
	478
	Clinical Issues and Treatment in SLP
	3
	CD
	478
	Clinical Issues and Treatment in SLP
	3

	CD
	481
	Speech & Language Development
	3
	CD
	481
	Speech & Language Development
	3

	CD
	482
	Audiology
	3
	CD
	482
	Audiology
	3

	CD
	483
	Articulation Disorders
	3
	CD
	483
	Introduction to Disorders of Articulation and Phonology
	3

	CD
	484
	Speech Anatomy & Phys
	3
	CD
	484
	Speech Anatomy & Phys
	3

	CD
	485
	Diagnostic Procedures for Comm Disorders
	3
	CD
	485
	Introduction to Assessment in Communication Disorders
	3

	CD
	486
	Language Disorders
	3
	CD
	486
	Language Disorders
	3

	CD
	487
	Aural Rehabilitation
	3
	CD
	487
	Aural Rehabilitation
	3

	CD
	488
	Augmentative Comm Sys
	3
	CD
	488
	Augmentative Comm Sys
	3

	CD
	489
	Comm Disorders in Aging
	3
	CD
	489
	Comm Disorders in Aging
	3

	CD
	490
	Connecting w/Nonverbal Communicators
	3
	CD
	490
	Connecting w/Nonverbal Communicators
	3

	CD
	491
	Mgmt of Comm Disorders in the School
	3
	CD
	491
	Mgmt of Comm Disorders in the School
	3

	CD
	495
	Clinical Internship
	9
	CD
	495
	Clinical Internship
	6

	Total
	
	Specialized Requirements
	55
	
	
	Total Specialized Requirements
	52

	

	
	
	
	
	
	
	

	
	
	Related Requirements
	
	
	
	Additional Required Courses
	

	EDU
	250
	Intro to Teacher Education
	3
	
	
	Statistics Course – MATH 183, PH 383, SOCL 300 or other advisor approved course)
	(3)

	SPED
	330
	Intro to Exceptional Edu: Diversity in Learning
	3
	
	
	Physics or Chemistry course to meet the Natural and Physical Sciences requirement– CHEM *** or PHYS 130
	(3-4)

	PSY
	310
	Ed. Psych: Developmental and Learning
	3
	
	
	Biology - Biology 131 or other advisor approved course
	(3-4)

	PSY
	423
	Psychology of Adult Life and Aging (OR faculty approved substitution)
	3
	
	
	Psychology – PSY 100 or PSYS ***
	(3)

	Total
	
	Related Requirements
	12
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Additional Required Courses: Students should consult the department regarding specific requirements for Quantitative Reasoning, Natural & Physical Sciences, and Social & Behavioral divisions of Colonnade
	
	
	
	
	

	
	
	
	
	
	
	
	

	Total Major Hours
	67
	
	Total Major Hours
	52

4.	Rationale for the proposed program change:
Modifying Curriculum: Currently, in order to meet program additional required course requirements, the Communication Disorders Program advises students to complete one course in the natural and physical sciences (ASTR, GEOL, CHEM, or PHYS), and one course in the Biological sciences (BIOL). It is proposed that the courses be specified (BIOL) and PHYS OR CHEM. This is consistent with the new (effective September 2014) recommendations of the American Speech-Language Hearing Association (ASHA), which certifies speech-language pathologists and audiologists. Additionally, it offers continuity of recommended courses for those graduating students applying to accredited graduate programs across the nation.

Modifying admission requirements: The WKU CSD department wishes to assure that our undergraduates meet the rigorous admission requirements to accredited Communication Sciences and Disorders and/or Audiology graduate programs in the nation. Changing our requirements for admission into the undergraduate program will potentially increase the number of WKU CSD students accepted into a graduate program in CSD or Audiology.

Modifying Credit Hours: Fifteen hours of course credits were removed as requirements. The 15 hour reduction will allow students flexibility in selecting certificate programs, minors, or second majors to enhance their employability.

Changing Catalog Description: Changing the catalog description is imperative in order to inform potential and current students of the admission and program requirements for this pre-professional program at WKU.

5.	Proposed term for implementation: Fall 2015

6.	Dates of prior committee approvals:
	
	Communication Sciences and Disorders
	October 17, 2014

	CHHS Undergraduate Curriculum Committee
	 Feb. 27, 2015

	Undergraduate Curriculum Committee
	

	University Senate
	

