College of Health and Human Services (CHHS)

Office of the Dean

58912
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE
Date: August 28, 2008

The following items are being forwarded for consideration at the August 28, 2008 meeting:
	Type of Item
	Description of Item and Contact Information

	Consent Item
	Proposal for a One-Time Only Course

CD 401: Fingerspelling and Numbering

Contact: Dr. Joyce Wilder and/or Kim Kirkpatrick

joyce.wilder@wku.edu, 5-2315 or kim.kirkpatrick@wku.edu. Video Phone: dial 1-866-327-8877, then provide operator the office number: 270-745-2735

Proposal Date: 7/28/2008

College of Health and Human Services

Department of Communication Disorders

Proposal for a One-Time Only Course

(Consent Item)

Contact Person: Kim Kirkpatrick and/or Dr. Joyce Wilder, joyce.wilder@wku.edu , 745-2315 or kim.kirkpatrick@wku.edu Video Phone: dial 1-866-327-8877, then provide operator the office number: 270-745-2735

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: CD401

1.2 Course title: Fingerspelling and Numbering

1.3 Abbreviated course title: Fingerspelling and Numbering

1.4
Credit hours and contact hours: 3

1.5
Type of course: Lecture

1.6
Prerequisites: ASL I, CD 101 with a minimum grade of “C” or may be taken concurrently with ASL II, CD 102, and/or with instructor permission.

1.7
Course catalog listing: Designed to enhance conversational skills in American Sign Language (ASL). Focus on aspects of expressive and receptive fingerspelling and numbering skills. Class will be conducted without voice.
2. Rationale:

2.1 Reason for offering this as a one-time only course: The course is needed for students to qualify for the SCPI intermediate plus level needed to apply for Kentucky Board of Interpreters temporary license. A student without fingerspelling will not have the proficiency to earn an intermediate plus on the SCPI.

2.2 Relationship of the proposed course to courses offered in other departments: no other department/program on campus offers classes in American Sign Language

3. Dates of prior committee approvals:

Communication Department/Division: 2/26/2008 (full course approval)

CHHS Curriculum Committee

3/4/2008 (full course approval)

University Curriculum Committee

3/27/2008 (full course approval)

University Senate

 pulled from agenda due to budget cuts

Attachment: Course Inventory Form
