
CHHS April 2009 Newsletter

WKU'S KPHA Student Chapter Wins 1ST Place at State Conference

The Kentucky Public Health Association had
its yearly conference at Louisville. The
Faculty and students of the Public Health
Department made their mark at this event.
The team of 32 students, graduate and
undergraduate, and 5 faculty members was
headed by the Department Head, Dr. Gary
English, and Dr. Cecilia Watkins, faculty
advisor for KPHA.

The conference was well attended by the
schools and colleges of Public Health and the
Health Departments of Kentucky. Students
from WKU had 3 oral presentations in total. It
was also noteworthy that 8 out of 11 posters
presented were by WKU students. The KPHA student chapter at WKU won first place over all
Kentucky universities for their work in public
health during 2008-2009.

The conference provided the students with a
platform to interact with their peers at other
schools and also to meet the Public Health
workforce in the state. Among the key
speakers was Lt Gov. Daniel Mongirado, who
gave an impressive speech about the need for
Public Health in the current economic crisis.
The students provided a booth with information
for any students wishing to learn more about
Public Health programs at Western Kentucky
University. The conference presented an
opportunity for students to network in the field
and also to promote health programs at WKU.

School of Nursing Receives NORA Partnering Award

The National Occupational Research Agenda (NORA) Partnering Award for Worker Health and
Safety honors groups who have demonstrated exemplary teamwork, innovative thinking, and
strong science in their collaborative partnerships on occupational health and safety research.
This award was given to partnership groups that best demonstrate successful high impact
partnerships in conducting occupational safety and health research. WKU's School of Nursing,
along with 28 other Schools of Nursing, received this award for their participation as a partner
on a study to evaluate the effectiveness of implementing a safe patient handing and movement
curriculum in schools of nursing. The ARJO ceiling lift in the nursing lab was donated as a result
of WKU's participation in this study. Dr. Crista Briggs, who participated in the study in 2004-

2005, received the plaque that notes WKU's participation, which she has placed on her office
wall. "I am so glad I was able to be a part of this national research study and that the results
were so positive!" Dr. Briggs stated in an email. The award was announced at the annual
NIOSH NORA Symposium in Denver, Colorado on July 29, 2008. To read more about the
award, please visit:

http://www.cdc.gov/niosh/nora/symp08/award08.html

ACE Lab Gets a Makeover

The WKU Academic Center for Excellence (ACE) Lab in the College of Health and Human
Services has undergone a makeover!

During the 2009 Spring Break week, the ACE Lab was renovated and now provides more
space, having added room for 4 new computers. ACE, located in the Academic Complex, room
411, is a student success center specifically for the College of Health and Human Services.
ACE provides academic advising, free tutoring, technology assistance, and various
developmental programming.

 ACE Lab Before ACE Lab After

 New rows of long tables New ACE Lab Assistant Desk

http://www.cdc.gov/niosh/nora/symp08/award08.html

28 Speech Teachers Earn National Credentials

The long-distance learning program at WKU graduated 28 city speech teachers in January. The
program, designed to help those who would like to earn a master's degree while still working
full-time, takes 2 ½ years to complete and leads to a master's degree and national certification
in speech-language pathology.

Originally printed in March 5, 2009 edition of New York Teacher, State Edition.

It's beginning to look a lot like UFT University. Actually, it's a direct path to a master's degree
and national certification in speech-language pathology.

Sponsored by the UFT's Teacher Center, graduates earn their degree through a long-distance
learning program at Western Kentucky University, and it comes just in time to help combat a
shortage of certified speech pathologists in New York City schools.

Twenty-eight city speech teachers graduated from the program in a formal commencement held
at UFT headquarters in January. The ceremony was led jointly by the United Federation of
Teachers and Western Kentucky University officers.

Each graduate spoke during the commencement, and many honored their family, friends, and
spouses who supported them through the arduous program.

Dr. John Bonaguro, Dean of the College of Health & Human Services at Western Kentucky,
encouraged the graduates to "be the change you want to see in the world."

Virginia Hill, who heads the UFT Teacher Center speech pathology certification program, noted
it is the only one in the country that offers all courses in the evenings, and clinical externships at
school sites, rehabilitation centers, hospitals, and nursing facilities in the evenings, weekends
and summers. "Everything is geared to accommodate the working professional," Hill said.

Many of the graduates noted the convenience and the necessity in these economic times, of
being able to continue working full-time while earning a master's degree and certification in
American speech-language-hearing.

