Action Agenda
College of Health and Human Services (CHHS)
Dean’s office 745-8912
Report to the Undergraduate Curriculum Committee

Date: February 10, 2011
The following Action Items are being offered for the February 24, 2011 meeting:
	Type of Item
	Description in Item and Contact Information

	Action
	Proposal to Revise a Program
445 Tourism

Contact: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

	Action
	Proposal to Revise a Program

536 Design, Merchandising & Textiles: Interior Design

Contact: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

Proposal Date: October 25, 2010

College of Health and Human Services

Department of Kinesiology, Recreation, and Sport

Department of Consumer & Family Sciences

Proposal to Revise A Program

(Action Item)

Contact Person: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063

1.
Identification of program:

1.1 Current program reference number: 445

1.2 Current program title: Tourism

1.3 Credit hours: 21

2.
Identification of the proposed program changes:

In the Required Courses for the Tourism Minor, the only change is a substitution of REC 493 for REC 490.

In the Restricted Electives for the Tourism Minor, the only change is a substitution of REC 306 Program Planning for REC 322 Recreation Activity Facilitation.

In the program description, the changes clarify the requirements, list the new required and restricted electives, and remove old department/program names.

3.
Detailed program description:

Proposed changes to the program are identified in BOLD typeface.

	Current Program
	Proposed Program

	Program Description
	Program Description

	The minor in Tourism (reference number 445) is an interdisciplinary program between the departments of Consumer and Family Sciences and Kinesiology, Recreation and Sport. The minor in tourism requires a minimum of 21 hours. Students must complete the following courses: CFS 271, MKT 220, REC 420, and REC 490 or CFS 313. Students must also complete a minimum of 9 elective hours from the following list: CFS 171, 373, 375, REC 302, 322, 404. Elective hours must be selected in such a manner that a total of nine hours in the minor come from Physical Education and 9 hours in the minor come from Consumer and Family Science courses.
	The minor in Tourism (reference number 445) is an interdisciplinary program between the departments of Consumer and Family Sciences and Kinesiology, Recreation and Sport. The minor in tourism requires a minimum of 21 hours. Students must complete the following courses: CFS 271, MKT 220, REC 420, and REC 493 or CFS 313. Students must also complete a minimum of 9 elective hours from the following list: CFS 171, 373, 375, REC 302, 306, 404. Elective hours must be selected in such a manner that a total of nine hours in the minor come from Recreation and 9 hours in the minor come from Consumer and Family Science courses.

	Current Program
	Hours
	Revised Program
	Hours

	Required Courses
	
	Required Courses
	

	CFS 271
	3
	CFS 271
	3

	MKT 220
	3
	MKT 220
	3

	REC 420
	3
	REC 420
	3

	REC 490 Internship
OR

CFS 313
	3
	REC 493 Practicum

OR CFS 313
	3

	TOTAL REQUIRED
	12
	TOTAL REQUIRED
	12

	
	
	
	

	Restricted Electives

Select 9 credit hours
	
	Restricted Electives

Select 9 credit hours
	

	CFS 171
	3
	CFS 171
	3

	CFS 373
	3
	CFS 373
	3

	CFS 375
	3
	CFS 375
	3

	REC 302
	3
	REC 302
	3

	REC 322 Recreation Activity Facilitation
	3
	REC 306 Recreation Program Planning
	3

	REC 404
	3
	REC 404
	3

	TOTAL ELECTIVES
	9
	TOTAL ELECTIVES
	9

	TOTAL CREDIT HOURS
	21
	TOTAL CREDIT HOURS
	21

4.
Rationale for the proposed program change:

Required courses – REC 493 in place of REC 490

The Tourism Minor requires a professional experience. Currently, the REC 490 course, Recreation Internship has been used to fulfill that requirement. An occasional issue has arisen on iCAP when a student is majoring in Recreation Administration and completes a 12-credit hour internship and then must complete a second internship for their minor, but this requirement is shown as complete on iCAP. It would alleviate confusion and paperwork for faculty and students. There are also different eligibility requirements for the 12 credit-hour REC 490 course than the 3 credit hour REC 490 course. For these reasons we are proposing including the REC 493 Practicum course.

Restricted electives – REC 306 in place of REC 322

REC 306 is taught every fall and spring, REC 322 is taught once every other year. This allows students more opportunities to take the class. The content of REC 306 is also more closely aligned with job responsibilities of someone in the tourism industry than the content of REC 322.

5.
Proposed term for implementation: Fall 2011

6.
Dates of prior committee approvals:

Kinesiology, Recreation & Sport Department
__October 27, 2010__

Consumer & Family Sciences Department

_December 10, 2010__

CHHS Undergraduate Curriculum Committee
___Feb 2, 2011______

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 10-15-2010

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise A Program

(Action Item)

Contact Person: Sheila S. Flener, sheila.flener@wku.edu, 745-4105

1.
Identification of program:

1.1 Current program reference number: 536

1.2 Current program title: Design, Merchandising & Textiles: Interior Design

1.3 Credit hours: 81

2.
Identification of the proposed program changes:

· Elimination of DMT 110
· Replace AMS 163 with DMT 222

· Addition of DMT 427

3.
Detailed program description:

	536 Design Merchandising and Textiles: Interior Design

	Current Program
	Hours
	Proposed Program
	Hours

	DMT 110 Design Concepts
	3
	
	

	DMT 120 Design Studio I
	4
	DMT 120 Design Studio I
	4

	DMT 151 History of Arch & Interiors I
	3
	DMT 151 History of Arch & Interiors I
	3

	DMT 152 History of Arch & Interiors II
	3
	DMT 152 History of Arch & Interiors II
	3

	DMT 201 Design Studio II
	4
	DMT 201 Design Studio II
	4

	MKT 220 Basic Marketing
	3
	MKT 220 Basic Marketing
	3

	DMT 221 Creative Problem Solving
	3
	DMT 221 Creative Problem Solving
	3

	AMS 163 Architectural Drafting
	3
	DMT 222 CAD in Human Environment
	3

	DMT 223 Textiles
	3
	DMT 223 Textiles
	3

	DMT 243 Materials & Finishes
	3
	DMT 243 Materials & Finishes
	3

	DMT 300 Design Studio III
	4
	DMT 300 Design Studio III
	4

	DMT 301 Design Studio IV
	4
	DMT 301 Design Studio IV
	4

	DMT 302 Design Studio V
	4
	DMT 302 Design Studio V
	4

	DMT 304 Lighting and Environ Controls
	3
	DMT 304 Lighting and Environ Controls
	3

	CFS 310 Mgmt of Family Resources
	3
	CFS 310 Mgmt of Family Resources
	3

	CFS 311 Family Relations
	3
	CFS 311 Family Relations
	3

	DMT 321 Professional Ethics and Issues
	3
	DMT 321 Professional Ethics and Issues
	3

	DMT 322 Merchandising I
	3
	DMT 322 Merchandising I
	3

	DMT 401Design Studio VI
	4
	DMT 401Design Studio VI
	4

	DMT 402 Senior Design Thesis
	4
	DMT 402 Senior Design Thesis
	4

	DMT 403 Business Principles & Practices
	2
	DMT 403 Business Principles & Practices
	2

	DMT 410 Internship for Design
	3
	DMT 410 Internship for Design
	3

	DMT 421 Portfolio Design
	3
	DMT 421 Portfolio Design
	3

	DMT 422 Textile Design & Performance
	3
	DMT 422 Textile Design & Performance
	3

	
	
	DMT 427 Adv Presentation Technology
	3

	Design Elective
	3
	Design Elective
	3

	Total
	81
	Total
	81

4.
Rationale for the proposed program change: Changes are needed to reflect the current trends in Interior Design education. Since the content of DMT 110 is repeated in DMT 120, elimination of that course will allow room in the curriculum to provide more instruction in technology base design programs. The DMT 222 course is currently being taught in the program. CAD in the Human Environment is geared toward the textiles and interior design professions.

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

CFS Department:

_____12/10/2010_____

CHHS Undergraduate Curriculum Committee
___Feb 2, 2011_______

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
