Consent Agenda

College of Health and Human Services (CHHS)
Dean’ Office 745-8912
Report to the University Curriculum Committee

Date: November 5, 2010

The following Consent items are being offered for the December 14, 2010 meeting:
	Type of Item
	Description in Item and Contact Information

	Consent
	Proposal to Revise a Course Title

PE 111 Educational Gymnastics

Contact: Keri Esslinger, keri.esslinger@wku.edu 745-6038

	Consent
	Proposal to Revise a Course Title

PE 320 Teaching Physical Education (K-6)

Contact: Dr. Adolfo R. Ramos; adolfo.ramos@wku.edu, 745-6042

	Consent

	Proposal to Revise Course Prerequisites

CD 347 Bases of Speech

Contact: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

	Consent

	Proposal to Revise Course Prerequisites

CD 481 Speech and Language Development

Contact: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

	Consent

	Proposal to Revise Course Prerequisites

CD 482 Audiology
Contact: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

	Consent

	Proposal to Revise Course Prerequisites

CD 484 Speech Anatomy/Physiology

Contact: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

	Consent

	Proposal to Revise Course Prerequisites

CD 485 Diagnostic Procedures in Communication Disorders

Contact: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

	Consent

	Proposal to Revise Course Prerequisites

CD 490 Non-Symbolic Communication

Contact: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

	Consent

	Proposal to Revise Course Prerequisites

CD 491 Management of communication Disorders in the Schools

Contact: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

	Consent

	Proposal to Delete a Program

212 Complementary Health Care

Contact: Cathy Abell, cathy.abell@wku.edu, 745-3499

	Consent

	Proposal to Delete a Program

213 Public Health Nursing

Contact: Cathy Abell, cathy.abell@wku.edu, 745-3499

Proposal Date: 10/4/2010

CHHS

Department of Kinesiology Recreation and Sport

Proposal to Revise Course Title

(Consent Item)

Contact Person: Keri Esslinger, keri.esslinger@wku.edu 745-6038

1.
Identification of course:

1.1 Current course prefix and number: PE 111

1.2 Current course title: Educational Gymnastics

1.3 Credit hours: 2

2.
Proposed course title: Movement Themes and Concepts I

3.
Proposed abbreviated course title: Movement Themes and Concepts I

4.
Rationale for the revision of course title: The content of educational gymnastics is a precursor to the current fundamental movement course containing movement themes and concepts. However, they are taught concurrently and the titles do not distinguish their progression. By titling them “Movement Themes and Concepts I”, and “Movement Themes and Concepts II”, and offering them fall/spring, we anticipate our students will better connect the progression and content of the courses.
5.
Proposed term for implementation: Fall 2011
6.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
_____ 10/27/10____

Professional Education Council

_____11/10/2010_____

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/4/2010

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Revise Course Title

(Consent Item)

Contact Person: Dr. Adolfo R. Ramos, adolfo.ramos@wku.edu, 270-745-6042

1.
Identification of course:

1.1 Current course prefix and number: PE 320

1.2 Current course title: Teaching Physical Education (K-6)

1.3 Credit hours: 2

2.
Proposed course title: Methods in Early and Middle Childhood Physical Education
3.
Proposed abbreviated course title: Methods Early Middle Child PE
4.
Rationale for the revision of course title: The proposed title change is designed to signify a more comprehensive approach to the application of methods in physical education.

5.
Proposed term for implementation: Fall 2011
6.
Dates of prior committee approvals:

KRS Department:

_______10/4/10____

CHHS Undergraduate Curriculum Committee
______ 10/27/10____

Professional Education Council

_______11/10/2010__

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/4/10

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

1.
Identification of course:

1.1 Course prefix and number: CD 347

1.2 Course title: Bases of Speech

1.3 Credit hours: 3

2.
Current prerequisites: CD 280, CD 290, Junior status.

3.
Proposed prerequisites: CD 280, CD 290, Sophomore status.

4.
Rationale for the revision of prerequisites: Prerequisites are being realigned to
reflect current practices in the department.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

CD Department:

__November 3, 2010__

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/4/10

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

1.
Identification of course:

1.1 Course prefix and number: CD 481

1.2 Course title: Speech and Language Development

1.3 Credit hours: 3

2.
Current prerequisites: none listed

3.
Proposed prerequisites: Acceptance into CD Program and Junior status, or
permission of instructor.
4.
Rationale for the revision of prerequisites: Prerequisites are being realigned to
reflect current practices in the department.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

CD Department:

__November 3, 2010__

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/4/10

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

1.
Identification of course:

1.1 Course prefix (subject area) and number: CD 482

1.2 Course title: Audiology

1.3 Credit hours: 3

2.
Current prerequisites: CD 280, 290, and 485; EXED 330, Senior status or
instructor’s permission.

`
3.
Proposed prerequisites: CD 280, 290; Junior status or instructor’s permission.

4.
Rationale for the revision of prerequisites: Prerequisites are being realigned to
reflect current practices in the department.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

CD Department:

__November 3, 2010__

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/4/10

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

1.
Identification of course:

1.1 Course prefix and number: CD 484

1.2 Course title: Speech Anatomy/Physiology

1.3 Credit hours: 3

2.
Current prerequisites: no prerequisites listed

3.
Proposed prerequisites: Acceptance into CD Program and Junior status.

4.
Rationale for the revision of prerequisites: Prerequisites are being realigned to
reflect current practices in the department.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

CD Department:

__November 3, 2010__

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 10/4/10

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

1.
Identification of course:

1.1 Course prefix and number: CD 485

1.2 Course title: Diagnostic Procedures in Communication Disorders

1.3 Credit hours: 3

2.
Current prerequisites: CD 280, 290, 330, 485, Senior status or instructor’s
permission.

3.
Proposed prerequisites: CD 280, 290, 330, 485, Junior status or instructor’s
permission.

4.
Rationale for the revision of prerequisites: Prerequisites are being realigned to
reflect current practices in the department.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

CD Department:

__November 3, 2010__

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/4/10

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

1.
Identification of course:

1.1 Course prefix and number: CD 490

1.2 Course title: Non-Symbolic Communication

1.3 Credit hours: 3

2.
Current prerequisites: CD 481, CD 486. Junior status or instructor permission.

3.
Proposed prerequisites: CD 481, CD 486. Senior status or instructor’s permission.

4.
Rationale for the revision of prerequisites: Prerequisites are being realigned to
reflect current practices in the department.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

CD Department:

__November 3, 2010__

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 10/4/10

College of Health and Human Services

Department of Communication Disorders

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Joseph Etienne, joseph.etienne@wku.edu, (270)745-8998

1.
Identification of course:

1.1 Course prefix (subject area) and number: CD 491

1.2 Course title: Management of Communication Disorders in the Schools

1.3 Credit hours: 3

2.
Current prerequisites: CD 280, 290, or Junior status.

3.
Proposed prerequisites: CD 280, 290, and Senior status.

4.
Rationale for the revision of prerequisites: Prerequisites are being realigned to
reflect current practices in the department.

5.
Effect on completion of major/minor sequence: none

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

CD Department:

__November 3, 2010__

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: October 29, 2010

College of Health and Human Services

School of Nursing

Proposal to Delete a Program

(Consent Item)

Contact Person: Cathy Abell, cathy.abell@wku.edu, 745-3499

1.
Identification of program:

1.1 Program reference number: 212

1.2 Program title: Complementary Health Care

1.3 Credit hours: 9

2.
Rationale for the program deletion:

This certificate program was approved 9/22/05. Since this time, no students have been

listed in the program. The program has been marketed via the School of Nursing’s website. Even though limited resources have been allotted to the program, the School of

Nursing could utilize the resources in other programs that have large numbers of students enrolled.

3.
Effect on current students or other departments, if known:

Since no students have been enrolled in the program, there should be no effect.

4.
Proposed term for implementation: Spring 2012

5.
Dates of prior committee approvals:

Nursing Department:

10/29/10

CHHS Undergraduate Curriculum Committee
_November 17, 2010__

University Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: October 29, 2010

College of Health and Human Services

School of Nursing

Proposal to Delete a Program

(Consent Item)

Contact Person: Cathy Abell, cathy.abell@wku.edu, 745-3499

1.
Identification of program:

1.1 Program reference number: 213

1.2 Program title: Public Health Nursing

1.3 Credit hours: 15

2.
Rationale for the program deletion:

This program was approved 9/22/05. Since this time, resources have been allotted for

marketing. Faculty members spoke to public health nurses in the state of Kentucky via a
video conference in the Summer of 2010 and have attended the Kentucky Public Health

Association conference 2006, 2007, 2008, and 2010. Additionally, information about the

program has been available on the School of Nursing’s website. Since 2005, only one

student has been listed in this program and the student is not eligible. The School of Nursing could utilize personnel and financial resources being allotted to this certificate

program to other programs in the department.
3.
Effect on current students or other departments, if known:

Since no eligible students have been enrolled in the program, there should be no effect on

current students.

4.
Proposed term for implementation: Spring 2012

5.
Dates of prior committee approvals:

Nursing Department:

10/29/10

CHHS Undergraduate Curriculum Committee
__November 17, 2010_

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
