Agenda

College of Health and Human Services (CHHS)

Undergraduate Curriculum Committee

Office of the Dean

5-8912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

CHHS Meeting Date: February 4, 2009
The following items are being forwarded for consideration at the February 26, 2009 meeting:

	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Revise Course Credit Hours

DH 115 Independent Clinical Study

Contact: Barbara Bush, barbara.bush@wku.edu, 745-3825

	Action Item
	Proposal to Make Multiple Revisions to a Course

CFS 373 Tourism and Destination Marketing
Contact: Rich Patterson, rich.patterson@wku.edu, 270-745-4031

	Action Item
	Proposal to Revise A Program
707: Hospitality Management and Dietetics
Contact: Danita Kelley, Danita.Kelley@wku.edu, 745-5356

Proposal Date: January 29, 2009

College of Health and Human Services

Department of Allied Health

Proposal to Revise Course Credit Hours

(Action Item)

Contact Person: Barbara Bush, barbara.bush@wku.edu, 745-3825

1.
Identification of course:

1.1 Current course prefix (subject area) and number: DH 115

1.2 Course title: Independent Clinical Study

1.3 Credit hours: 1-3

2.
Proposed course credit hours: 0.5-3

3.
Rationale for the revision of course credit hours:

Independent Clinical Study is designed to afford students enrolled in the dental hygiene program the opportunity to complete various clinical requirements. Students lacking very few requirements which could be completed in a minimal amount of time would be able to register for the .5 credit which would reduce their financial responsibility.

4.
Proposed term for implementation: Summer 2009

5.
Dates of prior committee approvals:

Allied Health Department:

1/23/09

CHHS Undergraduate Curriculum Committee
2/4/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: January 20, 2009

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Rich Patterson, rich.patterson@wku.edu, 270-745-4031

1.
Identification of course:

1.1
Current course prefix (subject area) and number: CFS 373

1.2
Course title: Tourism and Destination Marketing

1.3
Credit hours: 3

2.
Revise course title:

2.1 Current course title: Tourism and Destination Marketing

2.2 Proposed course title: Hospitality and Tourism Marketing

2.3 Proposed abbreviated title: Hospitality/Tourism Marketing

2.4 Rationale for revision of course title: The new course title more accurately reflects the content and focus of the course and will convey a more accurate description to industry professionals reviewing a student/graduate’s transcript.
3.
Revise course number: N/A

3.1 Current course number:

3.2 Proposed course number:

3.3 Rationale for revision of course number:

4.
Revise course prerequisites: N/A

4.1
Current prerequisites:

4.2
Proposed prerequisites:

4.3
Rationale for revision of course prerequisites:

4.4
Effect on completion of major/minor sequence:

5.
Revise course catalog listing:

5.1 Current course catalog listing: Examines the scope and implementation of specialized marketing activities across a range of private and public sector organizations in the tourism industry. Focuses on the conceptualization, design, delivery and evaluation of marketing plans for tourism and destinations. The development of a comprehensive destination marketing plan is a major component of this course.

5.2 Proposed course catalog listing: Examines the scope and implementation of specialized marketing activities across a range of private and public sector organizations in the hospitality and tourism industry. Focuses on the conceptualization, design, delivery and evaluation of marketing plans for hospitality and tourism organizations. The development of a comprehensive marketing plan is a major component of this course.

5.3 Rationale for revision of course catalog listing: The proposed catalog listing is a more accurate description of the content of the course. Tourism is the broad umbrella that encompasses a variety of industries including hospitality but our graduates and industry professionals believe that, since this course focuses more on hospitality and tourism than destinations, the course description needs to reflect that focus.

6.
Revise course credit hours: N/A

6.1 Current course credit hours:

6.2 Proposed course credit hours:

6.3 Rationale for revision of course credit hours:

7.
Proposed term for implementation: Fall 2009
8.
Dates of prior committee approvals:

Consumer and Family Sciences Department:
 ______1/22/2009____

CHHS Undergraduate Curriculum Committee
_____2/4/2009______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: January 20, 2009

College of Health and Human Services

Department of Consumer & Family Sciences

Proposal to Revise A Program

(Action Item)

Contact Person: Danita Kelley, Danita.Kelley@wku.edu, 745-5356

1.
Identification of program:

1.1
Current program reference number: 707

1.2
Current program title: Hospitality Management and Dietetics

1.3
Credit hours: 67 for Nutrition and Dietetics Concentration, 68 for Hotel, Restaurant and Tourism
Management Concentration

2.
Identification of the proposed program changes:

For the Nutrition and Dietetics Concentration (CFND)

· Modifying admission requirements

· Change of admission grade point average from 2.7 to 3.0 on college credit hours

· Change of earned college credit hours for admission from 24 to 30

· Deletion of CFS 151 as a requirement for admission

· Addition of BIOL 131 and MATH 116 as a requirement for admission

· Addition of requiring a minimum grade of “C” in all courses required for program admission (CFS 111, CHEM 105, BIOL 131, and MATH 116)

· Addition of minimum ACT composite score of 20 or SAT (critical reading + math) score of 950

For the Hotel, Restaurant, and Tourism Management Concentration (CFHR)

· Drop MKT 220 (Basic Marketing Concepts) from the concentration and replace it with CFS 373 (Hospitality and Tourism Marketing).

3.
Detailed program description:

For the Nutrition and Dietetics Concentration (CFND) only:

	Current Admission Requirements
	Proposed Admission Requirements

	Completion of 24 credit hours
	Completion of 30 credit hours

	2.7 grade point average
	3.0 grade point average

	CHEM 105
	CHEM 105 (minimum grade of “C”)

	CFS 111
	CFS 111 (minimum grade of “C”)

	CFS 151
	

	
	BIOL 131 (minimum grade of “C)

	
	MATH 116 (minimum grade of “C”)

	
	ACT composite score of > 20 or

SAT (CR+M) of > 950

For the Hotel, Restaurant and Tourism Management Concentration (CFHR) only:

	Hotel, Restaurant and Tourism Management Concentration

	Current Curriculum
	Proposed Curriculum

	Hospitality Management and Dietetics Common Core (35)
	Hospitality Management and Dietetics Common Core (35)

	CFS 171 Intro Mgt in Hospitality Industry (3)
	CFS 171 Intro Mgt in Hospitality Industry (3)

	CFS 271 Tourism Planning & Development (3)
	CFS 271 Tourism Planning & Development (3)

	CFS 275 Restaurant Management (3)
	CFS 275 Restaurant Management (3)

	CFS 276 Lodging Operations (3)
	CFS 276 Lodging Operations (3)

	CFS 313 Practicum (3)
	CFS 313 Practicum (3)

	CFS 470 Advanced Lodging Management (3)
	CFS 470 Advanced Lodging Management (3)

	CFS 410 Internship (3)
	CFS 410 Internship (3)

	CFS 471 Catering and Beverage Mgmt (3)
	CFS 471 Catering and Beverage Mgmt (3)

	CFS 472 Strategic Mgmt in Hospitality Industry (3)
	CFS 472 Strategic Mgmt in Hospitality Industry (3)

	CFS 378 Legal Environment of Hospitality & Tourism (3)
	CFS 378 Legal Environment of Hospitality & Tourism (3)

	MKT 220 Basic Marketing Concepts (3)
	CFS 373 Hospitality and Tourism Marketing (3)

	Total Hours – 68 hours
	Totals hours -- 68

4.
Rationale for the proposed program change:

Nutrition and Dietetics concentration: The dietetic program is accredited with the Commission on Accreditation of Dietetics Education (CADE) of the American Dietetic Association. Accreditation standards were revised by CADE in 2008 and include mandated program goals of an 80% acceptance rate into supervised practice programs and 80% first-time pass rate on the national registration examination. Supervised practice programs are completed following graduation from Western Kentucky University; however, acceptance into these supervised practice programs is on a nationally competitive basis. The percentage of applicants matched (accepted) into supervised practice programs is below 80% both nationally and for Western Kentucky University. Supervised practice programs evaluate students for acceptance based on a variety of criteria, such as grade point average, performance on the GRE, and work experience. The national first-time pass rate on the registration examination to become a registered dietitian has fluctuated from the mid 70’s to lower 80’s over the past five years. To position students of Western Kentucky University to be more competitive for supervised practice programs and to pass the registration examination, a proposal to strengthen CFND program admission requirements is being submitted. The proposed admission requirements include attainment of a minimum grade point average of 3.0 on at least 30 college credit hours and a minimum ACT composite score of 20 or minimum SAT (critical reading + math) score of 950. Many supervised practice programs have a minimum admission grade point average of 3.0. Thirty credit hours designate attainment of sophomore status at Western Kentucky University. Thus, these designated courses for program admission will be encouraged to be completed during the freshman year. The CFND curriculum has a strong basis in science and math skills; thus, BIOL 131 (anatomy and physiology) and MATH 116 (college algebra) are being added to the courses for admission. Since BIOL 131 and MATH 116 are already required courses for CFND, no additional impact on the number of students taking these courses is predicted. A minimum grade of “C” for these content-building courses, including CHEM 105 (fundamentals of general chemistry) and CFS 111 (human nutrition), is also proposed. CFS 151 (food science) is being deleted from the required admission courses, as this course may be more easily completed as a sophomore and still allow for timely completion of program curriculum within four years.

Hotel, Restaurant, and Tourism Management Concentration: Graduates of this concentration and the industry recipients of these graduates have indicated that a marketing class which focuses primarily on the marketing aspects currently practiced in the hospitality and tourism industries would be more appropriate for our students than a basic marketing class. Additionally, when the Gordon Ford College of Business changed their basic marketing and management classes from 300 to 200 level, the unintended consequences of this change were that our program fell below the 50% upper-level course requirement for programs and students had difficulty meeting the 42-hour, upper-level, course requirement for graduation. Since most students in this concentration transfer in with their general education and elective courses completed, they were required to take additional classes just to meet 42-hour, upper-level requirement. This made the addition of a 300 level course justified.

5.
Proposed term for implementation and special provisions (if applicable):

The proposed term for implementation of new admission requirements for CFND and for the marketing course change for CFHR is Fall 2009. The new admission requirements for CFND would apply to any new student entering the CFND concentration, even if the student is already enrolled at Western Kentucky University. Students interested in the CFND concentration would be given the 707P (Hospitality Management and Dietetics-Pre) designation until they met all of the proposed admission requirements.

6.
Dates of prior committee approvals:

Consumer and Family Sciences Department:

_____1/22/09______

CHHS Undergraduate Curriculum Committee:
___2/4/2009________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
