College of Health and Human Services (CHHS)

Office of the Dean

 745-8912

Report to the Undergraduate Curriculum Committee

Date: April 9, 2010

The following items are being forwarded for consideration at the April 22, 2010 Meeting:

	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Revise a Program

Associate of Science in Dental Hygiene (Ref. #226)

Contact: Dr. Lynn Austin, lynn.austin@wku.edu; 745-3827

	Action Item
	Proposal to Revise a Program

Bachelor of Science in Dental Hygiene (Ref. #524)

Contact: Dr. Lynn Austin, lynn.austin@wku.edu; 745-3827

	Action Item
	Proposal to Revise a Program

Consumer & Family Sciences-Child Life Specialist Concentration (Ref. #563)

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

Proposal Date: March 29, 2010

College of Health and Human Services

Department of Allied Health

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Lynn Austin, lynn.austin@wku.edu, 745-3827

1.
Identification of program:

1.1 Current program reference number: 226

1.2 Current program title: Associate of Science in Dental Hygiene

1.3 Credit hours: 78 (79)

2.
Identification of the proposed program changes: Adding DH 122 Preventive Dental

Hygiene Care (1)

3.
Detailed program description:

	CURRENT CURRICULUM ASSOCIATE’S DEGREE (226)
	
	PROPOSED CURRICULUM ASSOCIATE’S DEGREE (226)
	

	Prerequisite Classes must include the following: (Prior to Fall Semester First Year)
	
	Prerequisite Classes must include the following: (Prior to Fall Semester First Year)
	

	BIOL 131 Human Anatomy & Physiology
	4
	BIOL 131 Human Anatomy & Physiology
	4

	BIOL 207/8 General Microbiology w/Lab
	4
	BIOL 207/8 General Microbiology w/Lab
	4

	PSY 100 Intro to Psychology
	3
	PSY 100 Intro to Psychology
	3

	ENG 100 Intro to College Writing
	3
	ENG 100 Intro to College Writing
	3

	DH 111 Pre-Clinical Dental Hyg.
	3
	DH 111 Pre-Clinical Dental Hyg.
	3

	DH 112 Oral Anatomy
	3
	DH 112 Oral Anatomy
	3

	DH 201 Dental Radiology
	2
	DH 201 Dental Radiology I
	2

	DH 210 Dental Materials &

 Expanded Functions 1
	2
	DH 210 Dental Materials &

 Expanded Functions 1
	2

	CFS 111 Human Nutrition
	3
	CFS 111 Human Nutrition
	3

	CHEM 109 Chemistry for the

 Health Sciences
	4
	CHEM 109 Chemistry for the

 Health Sciences
	4

	
	
	DH 122 Preventive Dental Hygiene Care
	 1

	DH 121 Clinical Dental Hygiene
	3
	DH 121 Clinical Dental Hygiene
	3

	DH 130 Oral Histology &

 Embryology
	3
	DH 130 Oral Histology &

 Embryology
	3

	DH 204 Periodontics
	3
	DH 204 Periodontics
	3

	DH 206 Dental Pharmacology
	3
	DH 206 Dental Pharmacology
	3

	DH 226 Dental Materials &

 Expanded Functions II
	2
	DH 226 Dental Materials &

 Expanded Functions II
	2

	DH 309 Pain Control in Dental

 Hygiene
	4
	DH 309 Pain Control in Dental

 Hygiene
	4

	DH 211 Clinical Dental Hygiene
	4
	DH 211 Clinical Dental Hygiene
	4

	DH 302 Dental Radiology
	2
	DH 302 Dental Radiology II
	2

	DH 303 Community Dental Health
	4
	DH 303 Community Dental Health
	4

	DH 307 General & Oral Pathology
	3
	DH 307 General & Oral Pathology
	3

	COMM 145 Fundamentals of Public Speaking
	3
	COMM 145 Fundamentals of Public Speaking
	3

	DH 321 Clinical Dental Hygiene
	5
	DH 321 Clinical Dental Hygiene
	5

	DH 324 Practice Managements &

 Ethics
	2
	DH 324 Practice Managements &

 Ethics
	2

	SOCL Intro to Sociology
	3
	SOCL Intro to Sociology
	3

	TOTAL HOURS
	78
	TOTAL HOURS
	79

4.
Rationale for the proposed program change: We propose adding DH 122, Preventive Dental Hygiene. We believe that adding DH 122 will allow more time for basic instrumentation skills in DH 111, Preclinical Dental Hygiene and that adding a course concentrating on preventive care will complement DH 111.

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

6.
Dates of prior committee approvals:

Allied Health Department/Division:

February 12, 2010

CHHS Undergraduate Curriculum Committee
March 31, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: March 29, 2010

College of Health and Human Services

Department of Allied Health

Proposal to Revise A Program

(Action Item)

Contact Person: Dr. Lynn Austin, lynn.austin@wku.edu, 745-3827

1.
Identification of program:

1.1 Current program reference number: 524

1.2 Current program title: Bachelor of Science in Dental Hygiene

1.3 Credit hours: 121 (126)

2.
Identification of the proposed program changes: Adding DH 122 Preventive Dental

Hygiene Care (1)

3.
Detailed program description:

	CURRENT CURRICULUM BACHELOR’S DEGREE (524)
	
	PROPOSED CURRICULUM BACHELOR’S DEGREE (524)
	

	
	
	
	

	AH 290 Medical Terminology
	2
	AH 290 Medical Terminology
	2

	PSY 100 Intro to Psychology
	3
	PSY 100 Intro to Psychology
	3

	BIOL 131 Human Anatomy & Physiology
	 4
	BIOL 131 Human Anatomy & Physiology
	4

	ENG 100 Intro to College Writing
	3
	ENG 100 Intro to College Writing
	3

	BIOL 207/8 General Microbiology w/Lab
	4
	BIOL 207/8 General Microbiology w/Lab
	4

	COMM 145 Fund of Public Speaking
	3
	COMM 145 Fund of Public Speaking
	3

	DH 111 Pre-Clinical Dental Hyg.
	3
	DH 111 Pre-Clinical Dental Hyg.
	3

	DH 112 Oral Anatomy
	3
	DH 112 Oral Anatomy
	3

	DH 201 Dental Radiology
	2
	DH 201 Dental Radiology I
	2

	DH 210 Dental Materials &

 Expanded Functions 1
	2
	DH 210 Dental Materials &

 Expanded Functions 1
	2

	CFS 111 Human Nutrition
	3
	CFS 111 Human Nutrition
	3

	CHEM 109 Chemistry for the

 Health Sciences
	4
	CHEM 109 Chemistry for the

 Health Sciences
	4

	
	
	DH 122 Preventive Dental Hygiene Care
	 1

	DH 121 Clinical Dental Hygiene
	3
	DH 121 Clinical Dental Hygiene
	3

	DH 130 Oral Histology &

 Embryology
	3
	DH 130 Oral Histology &

 Embryology
	3

	DH 204 Periodontics
	3
	DH 204 Periodontics
	3

	DH 206 Dental Pharmacology
	3
	DH 206 Dental Pharmacology
	3

	DH 226 Dental Materials &

 Expanded Functions II
	2
	DH 226 Dental Materials &

 Expanded Functions II
	2

	DH 309 Pain Control in Dental

 Hygiene
	4
	DH 309 Pain Control in Dental

 Hygiene
	4

	DH 211 Clinical Dental Hygiene
	4
	DH 211 Clinical Dental Hygiene
	4

	DH 302 Dental Radiology
	2
	DH 302 Dental Radiology II
	2

	DH 303 Community Dental Health
	4
	DH 303 Community Dental Health
	4

	DH 307 General & Oral Pathology
	3
	DH 307 General & Oral Pathology
	3

	SOCL 100 Intro to Sociology
	3
	SOCL 100 Intro to Sociology
	3

	DH 304 Advanced Periodontology
	4
	DH 304 Advanced Periodontology
	4

	DH 321 Clinical Dental Hygiene
	5
	DH 321 Clinical Dental Hygiene
	5

	DH 323 Research Methods
	3
	DH 323 Research Methods
	3

	DH 324 Practice Managements &

 Ethics
	2
	DH 324 Practice Managements &

 Ethics
	2

	(CFS 381 Methods & Materials

 in FCS Education)
	(3)
	(CFS 381 Methods & Materials

 in FCS Education)
	(3)

	PH 383 Biostatics in the Health

 Sciences
	3
	PH 383 Biostatics in the Health

 Sciences
	3

	CHEM 304 Biochemistry for the

 Health Sciences
	4
	CHEM 304 Biochemistry for the

 Health Sciences
	4

	(DH 330 Clinical Teaching)
	(4)
	(DH 330 Clinical Teaching)
	(4)

	HCA 340 Health Care

 Organization/Mgmt
	3
	HCA 340 Health Care

 Organization/Mgmt
	3

	(DH 340 Clinical Teaching II)
	(4)
	(DH 340 Clinical Teaching II)
	(4)

	PHY 350 Social Psychology
	3
	PHY 350 Social Psychology
	3

	(DH 350 Clinical Teaching III)
	(4)
	(DH 350 Clinical Teaching III)
	(4)

	TOTAL PROGRAM HOURS for Non-education Track

(Education Track)
	121

(126)
	TOTAL PROGRAM HOURS for

Non-education Track

(Education Track)
	122

(127)

4.
Rationale for the proposed program change: We propose adding DH 122, Preventive Dental Hygiene. We believe that adding DH 122 will allow more time for basic instrumentation skills in DH 111, Preclinical Dental Hygiene and that adding a course concentrating on preventive care will complement DH 111.

5.
Proposed term for implementation and special provisions: Fall 2010
6.
Dates of prior committee approvals:

Allied Health Department/Division:

February 12, 2010

CHHS Curriculum Committee

March 31, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
March 1, 2010

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise a Program

(Action Item)

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

1.
Identification of program:

1.1 Current program reference number: 563

1.2 Current program title: Family Consumer Sciences -Concentration in Child Life Specialist

1.3 Credit hours: 86 hours

2.
Identification of the proposed program changes: We are suspending the Child Life

Specialist concentration. It is one of four concentrations (Child Studies, Family and Consumer Sciences Education, Family Studies, Child Life Specialist) under the reference number 563.

3.
Detailed program description:

This is the complete suspension of the Child Life Specialist concentration. It is one of four concentrations (Child Studies, Family and Consumer Sciences Education, Family Studies, Child Life Specialist) with the reference number 563.

	Current Catalog Program Description
	Proposed Catalog Program Description

	Major in Family and Consumer Sciences
This program (reference number 563) offers four concentrations which lead to a Bachelor of Science degree: (1) Child Studies, which provides a program of study for those who wish to work in a child-focused environment but do not want teacher certification; (2) Family and Consumer Sciences Education, which leads to teacher certification; (3) Family Studies, which provides a program of study for those who wish to work in a family-focused environment; and (4) Child Life Specialist, which provides a program of study for those who wish to become a Child Life Specialist.

The concentration in Child Studies requires a minimum of 51 hours in consumer and family sciences and related courses. A grade of “C” or above must be earned in the following courses required for this concentration: CFS 111, 180, 191, 192, 292, 294, 299, 310, 311, 380, 399, 410, 492, 493, 494, 499 and SOCL 300. A minor or second major is required.

The concentration in Family and Consumer Sciences Education requires a minimum of 51 hours in consumer and family sciences, and 31 hours in professional education for a total of 82 semester hours and leads to a Bachelor of Science degree. A grade of “C” or above must be earned in the following courses required for this major: CFS 111, 151, 180, 191, 310, 311, 380, 381, 481, 492, 493, 494, DMT 100, 110, 131, 223, CS 145 or CIS 141. Professional education courses required are: EDU 250, SEC 351, 352, 489, 490, MGE 275, 490, LTCY 444, and PSY 310. No minor is required.

The concentration in Family Studies requires a minimum of 51 hours in consumer and family sciences and related courses. A grade of “C” or above must be earned in the following courses required for this major: CFS 111, 180, 191, 310, 311, 380, 399, 410, 492, 493, 494, 495, 499, SOC 300, PSY 423 or SOC 342, PSY 430 or SOC 466 or 355, SOC 359 or Ph 365. A minor or second major is required.

The concentration in Child Life Specialist requires a minimum of 27 hours in consumer and family sciences core courses, 41 hours in professional child life specialist concentration courses, and 18 credit hours of required electives for a total of 86 semester hours. A grade of “C” or above must be earned in the following courses required for this major: CFS 111, 180, 191, 192, 198, 292, 294, 295, 296, 310, 311, 313, 380, 391, 393, 395, 399, 410, 492, 493, 494, 496, 499, AH 290, REC 328, SOCL 300, 440, SWRK 436 and 450. No minor is required.
	Major in Family and Consumer Sciences
This program (reference number 563) offers four concentrations which lead to a Bachelor of Science degree: (1) Child Studies, which provides a program of study for those who wish to work in a child-focused environment but do not want teacher certification; (2) Family and Consumer Sciences Education, which leads to teacher certification; (3) Family Studies, which provides a program of study for those who wish to work in a family-focused environment; and (4) Child Life Specialist, which provides a program of study for those who wish to become a Child Life Specialist.

The concentration in Child Studies requires a minimum of 51 hours in consumer and family sciences and related courses. A grade of “C” or above must be earned in the following courses required for this concentration: CFS 111, 180, 191, 192, 292, 294, 299, 310, 311, 380, 399, 410, 492, 493, 494, 499 and SOCL 300. A minor or second major is required.

The concentration in Family and Consumer Sciences Education requires a minimum of 51 hours in consumer and family sciences, and 31 hours in professional education for a total of 82 semester hours and leads to a Bachelor of Science degree. A grade of “C” or above must be earned in the following courses required for this major: CFS 111, 151, 180, 191, 310, 311, 380, 381, 481, 492, 493, 494, DMT 100, 110, 131, 223, CS 145 or CIS 141. Professional education courses required are: EDU 250, SEC 351, 352, 489, 490, MGE 275, 490, LTCY 444, and PSY 310. No minor is required.

The concentration in Family Studies requires a minimum of 51 hours in consumer and family sciences and related courses. A grade of “C” or above must be earned in the following courses required for this major: CFS 111, 180, 191, 310, 311, 380, 399, 410, 492, 493, 494, 495, 499, SOC 300, PSY 423 or SOC 342, PSY 430 or SOC 466 or 355, SOC 359 or Ph 365. A minor or second major is required.

	Concentration in Child Studies

CFS 111 Human Nutrition

CFS 180 Found. in Family & Consumer Sci

CFS 191 Child Development

CFS 192 Working w/Young Children & Fam

CFS 292 Diversity in Early Child Programs

CFS 294 Assessment of Young Children

CFS 299 Admin of Early Childhood Programs

CFS 310 Management of Family Resources

CFS 311 Family Relations

CFS 380 Prof. Presentation Techniques in FCS

CFS 399 Implications of Research in FCS

CFS 410 Internship

CFS 492 Growth & Guidance of Children

CFS 493 Family Life Education

CFS 494 Parenting Strategies

CFS 499 Issues in Family & Child Studies

SOCL 300 Using Statistics in Sociology

Total

Concentration in Family and Consumer Sciences Education

CFS 111 Human Nutrition

CFS 151 Food Science

CFS 180 Found. in Family & Consumer Sci

CFS 191 Child Development

CFS 310 Management of Family Resources

CFS 311 Family Relations

CFS 380 Prof. Presentation Techniques in FCS

CFS 381 Methods & Materials in FCS Educ

CFS 481 Advanced Methods in FCS Education

CFS 492 Growth & Guidance of Children

CFS 493 Family Life Education

CFS 494 Parenting Strategies

DMT 100 Intro to Housing & Interior Design

DMT 110 Design Concepts

DMT 131 Basic Apparel Construction

DMT 223 Textiles

CS 145 Intro to Computing

OR CIS 141 Basic Computer Literacy

EDU 250 Intro to Teacher Education

SEC 351 Teach Strategies for Secondary Sch

SEC 352 Planning for Student Diversity

EDU 489 Student Teaching Seminar

SEC 490 Student Teaching

MGE 275 Found of Middle Grades Instr.

MGE 490 Student Teaching

LTCY 444 Reading in the Secondary Grades

PSY 310 Educational Psychology

Total Hours

Concentration in Family Studies

CFS 111 Human Nutrition

CFS 180 Found. in Family & Consumer Sci

CFS 191 Child Development

CFS 310 Management of Family Resources

CFS 311 Family Relations

CFS 380 Prof. Presentation Techniques in FCS

CFS 399 Implications of Research in FCS

CFS 410 Internship

CFS 492 Growth & Guidance of Children

CFS 493 Family Life Education

CFS 494 Parenting Strategies

CFS 495 Interpersonal/Relationship Violence

CFS 499 Issues in Family & Child Studies

SOC 300 Using Statistics in Sociology

PSY 423 Psych of Adult Life & Aging

OR SOC 342 Aging in Society

PSY 430 Psychology of Women

OR SOC 466 Gender, Family & Society

OR SOC 355 Sociology of Gender

SOC 359 Sexuality & Society

OR PH 365 Human Sexuality

Total Hours

Concentration in Child Life Specialist

CFS 111 Human Nutrition

CFS 180 Found. in Family & Consumer Sci

CFS 191 Child Development

CFS 192 Working w/Young Children & Fam

CFS 198 Guide & Problem-Solving Appr for Young Children

 CFS 292 Diversity in Early Child Programs

CFS 294 Assessment of Young Children

CFS 295 Curr & Devel for Infants & Toddlers

CFS 296 Curr & Devel. For Preschool & Kinder

CFS 310 Management of Family Resources

CFS 311 Family Relations

CFS 313 Practicum in Human Environment

CFS 380 Prof. Presentation Techniques in FCS

CFS 391 Risk & Resilience

CFS 393 Role of Play in Child Development

CFS 395 Child & Family Stress

CFS 399 Implications of Research in FCS

CFS 410 Internship

CFS 492 Growth & Guidance of Children

CFS 493 Family Life Education

CFS 494 Parenting Strategies

CFS 496 Addressing Challenging Behav in Young Children

CFS 499 Issues in Family & Child Studies

AH 290 Medical Terminology

REC 328 Inclusive Recreation

SOCL 300 Using Statistics in Sociology

SOCL 440 Medical Sociology

SWRK 436 Services to Children

SWRK 450 Child Maltreatment

Total Hours
	3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

51

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

5

3

5

3

3

82

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

__

51

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

2

3

3

3

3

86
	Concentration in Child Studies

CFS 111 Human Nutrition

CFS 180 Found. in Family & Consumer Sci

CFS 191 Child Development

CFS 192 Working w/Young Children & Fam

CFS 292 Diversity in Early Child Programs

CFS 294 Assessment of Young Children

CFS 299 Admin of Early Childhood Programs

CFS 310 Management of Family Resources

CFS 311 Family Relations

CFS 380 Prof. Presentation Techniques in FCS

CFS 399 Implications of Research in FCS

CFS 410 Internship

CFS 492 Growth & Guidance of Children

CFS 493 Family Life Education

CFS 494 Parenting Strategies

CFS 499 Issues in Family & Child Studies

SOCL 300 Using Statistics in Sociology

Total

Concentration in Family and Consumer Sciences Education

CFS 111 Human Nutrition

CFS 151 Food Science

CFS 180 Found. in Family & Consumer Sci

CFS 191 Child Development

CFS 310 Management of Family Resources

CFS 311 Family Relations

CFS 380 Prof. Presentation Techniques in FCS

CFS 381 Methods & Materials in FCS Educ

CFS 481 Advanced Methods in FCS Education

CFS 492 Growth & Guidance of Children

CFS 493 Family Life Education

CFS 494 Parenting Strategies

DMT 100 Intro to Housing & Interior Design

DMT 110 Design Concepts

DMT 131 Basic Apparel Construction

DMT 223 Textiles

CS 145 Intro to Computing

OR CIS 141 Basic Computer Literacy

EDU 250 Intro to Teacher Education

SEC 351 Teach Strategies for Secondary Sch

SEC 352 Planning for Student Diversity

EDU 489 Student Teaching Seminar

SEC 490 Student Teaching

MGE 275 Found of Middle Grades Instr.

MGE 490 Student Teaching

LTCY 444 Reading in the Secondary Grades

PSY 310 Educational Psychology

Total Hours

Concentration in Family Studies

CFS 111 Human Nutrition

CFS 180 Found. in Family & Consumer Sci

CFS 191 Child Development

CFS 310 Management of Family Resources

CFS 311 Family Relations

CFS 380 Prof. Presentation Techniques in FCS

CFS 399 Implications of Research in FCS

CFS 410 Internship

CFS 492 Growth & Guidance of Children

CFS 493 Family Life Education

CFS 494 Parenting Strategies

CFS 495 Interpersonal/Relationship Violence

CFS 499 Issues in Family & Child Studies

SOC 300 Using Statistics in Sociology

PSY 423 Psych of Adult Life & Aging

OR SOC 342 Aging in Society

PSY 430 Psychology of Women

OR SOC 466 Gender, Family & Society

OR SOC 355 Sociology of Gender

SOC 359 Sexuality & Society

OR PH 365 Human Sexuality

Total Hours

Suspend Concentration in Child Life Specialist

	3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

51

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

5

3

5

3

3

82

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

__

51

4.
Rationale for the proposed program change:

In the process of modifying the program to meet the new 120 hour degree requirements, the Child Life Specialist program becomes the Child Studies concentration (563) with a minor. Therefore we wish to suspend this program. Students interested in becoming a “Child Life Specialist” will major in Family Consumer Sciences with a concentration in Child Studies (reference number 563) with a minor selected with guidance from their advisor.
5.
Proposed term for implementation and special provisions: Fall 2010

6.
Dates of prior committee approvals:

Consumer & Family Sciences Department/Division: ___3/5/10__________

CHHS Undergraduate Curriculum Committee
___3/31/2010_________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
