College of Health and Human Services (CHHS)

Office of the Dean (5-8912)

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE
Date: September 4, 2009
The following items are being forwarded for consideration at the September 24, 2009 Meeting:

	Type of Item
	Description in Item and Contact Information

	Action
	Proposal to Revise a Program

Interdisciplinary Early Childhood Education (Ref. # 249)

Contact: Janet Fugate; janet.fugate@wku.edu; 745-4613

	Action
	Proposal to Revise a Program

Environmental Health Sciences (Ref. # 548)

Contact: Ritchie Taylor, Ph.D., ritchie.taylor@wku.edu, 745-8579

Proposal Date: March 18, 2009

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise A Program

(Action Item)

Contact Person: Janet Fugate Janet.fugate@wku.edu 745-4613

1.
Identification of program:

1.1 Current program reference number: 249

1.2 Current program title: Interdisciplinary Early Childhood Education

2.
Identification of the proposed program changes: The Department of Consumer and Family Sciences is proposing a name change from Interdisciplinary Early Childhood Education to Early Childhood Education for this program.

3.
Detailed program description: The Interdisciplinary Early Childhood Education Associate program is a 67 hour program offered through the Department of Consumer and Family Sciences.

4.
Rationale for the proposed program change: Currently, the name of the Associate program is identical to the four-year program offered in the School of Teacher Education for teacher certification. Both programs were developed simultaneously, with the intent that students in the Associate program could matriculate to the four- year teacher education program or could graduate with a terminal degree. As the two programs have evolved and changes have been made, they have become independent programs, which for the most part are now serving different populations. The identical name for the two degrees has created considerable confusion among university personnel, students and advisors. Students often think they can complete the Associate program and receive teacher certification.

 Annie Rooney French, Office of Early Childhood Education at the State Department of Education stated in an email that she “would encourage a name change to go back to ECE [Early Childhood Education] ….” The proposed name (Early Childhood Education) better describes the function of the Associate program: to prepare students to work in the education and care of young children in settings such as child care, Head Start, or as a preschool classroom assistant.

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

6.
Dates of prior committee approvals:

Department of Consumer and Family Sciences:
4/6/09_____________

CHHS Curriculum Committee

__September 2, 2009_

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: April 9, 2009

College of Health and Human Services

Department of Public Health

Proposal to Revise A Program

(Action Item)

Contact Person: Ritchie Taylor, Ph.D., ritchie.taylor@wku.edu, 58579

1.
Identification of program:

1.1 Current program reference number: 548

1.2 Current program title: Environmental Health Science

1.3 Credit hours: 128

2.
Identification of the proposed program changes:

2.1
Change the number of hours as required:

· ENV 491 to 3.0-6.0 hours

· ENV Electives to 6.0-9.0 hours

2.2
Delete the following as required:

· MATH 118
5.0 hours

2.3
Add the following as required:

· MATH 116
3.0 hours

· MATH 117 or higher
3.0 hours

3.
Detailed program description:

	Current - Required Courses for EHS Major
	New – Required Courses for EHS Major

	Course

ENV 120

ENV 280

ENV 321

ENV 323

ENV 360

ENV 365

ENV 375

ENV 380

ENV 410

ENV 411

ENV 460

ENV 474

ENV 480

ENV 486

ENV 490

ENV 491

PH 383

PH 384

PH 385

ENV Electives

BIOL 207

BIOL 208

CHEM 107

CHEM 108

ENG 307

PHYS 231

PHYS 232

Total Hours
	Hours

3.0

3.0

3.0

1.0

3.0

1.0

3.0

3.0

3.0

1.0

3.0

3.0

3.0

1.0

3.0

6.0

3.0

3.0

3.0

12.0

3.0

1.0

3.0

1.0

3.0

3.0

1.0

79
	Course

ENV 120

ENV 280

ENV 321

ENV 323

ENV 360

ENV 365

ENV 375

ENV 380

ENV 410

ENV 411

ENV 460

ENV 474

ENV 480

ENV 486

ENV 490

ENV 491

PH 383

PH 384

PH 385

ENV Electives

BIOL 207

BIOL 208

CHEM 107

CHEM 108

ENG 307

PHYS 231

PHYS 232

Total Hours
	Hours

3.0

3.0

3.0

1.0

3.0

1.0

3.0

3.0

3.0

1.0

3.0

3.0

3.0

1.0

3.0

3-6

3.0

3.0

3.0

6-9

3.0

1.0

3.0

1.0
3.0

3.0

1.0

70

	Current – Additional Required Courses for EHS Major
	New – Additional Required Courses for EHS Major

	Course

BIOL 131

CHEM 105

CHEM 106

ECON 202

MATH 118

PH 100

PSY 100

COMM 145

Total Hours
Additional Gen Ed

Total Hours
	Hours

4.0

3.0

1.0

3.0

5.0 (Delete)

3.0

3.0

3.0

25
24

128
	Course

BIOL 131

CHEM 105

CHEM 106

ECON 202

MATH 116 (add)

MATH 117 (add)

PH 100

PSY 100

COMM 145

Total Hours
Additional Gen Ed

Total Hours
	Hours

4.0

3.0

1.0

3.0

3.0

3.0

3.0

3.0

3.0

26
24

120

4.
Rationale for the proposed program change: This will reduce the number of electives required and streamline the program to the 120 hour policy. The UCC academic policy has established 120 hours as the minimum number of hours for a baccalaureate degree. Accordingly, the Environmental Health Science program has required 12 hours of electives and a 6 hour internship. Evaluations indicate MATH 116 and MATH 117 are sufficient for this program. Therefore, the proposed program changes include reducing the ENV elective requirements from 12 hours to 6 hours, adding MATH 116 and 117 as required courses, and reducing the ENV 491 internship requirement to 3 hours. These changes would result in a 120 hour degree program.

5.
Proposed term for implementation: Fall 2010

6.
Dates of prior committee approvals:

Department of Public Health:

___April 16, 2009____

CHHS Undergraduate Curriculum Committee
 _September 2, 2009__

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
6

