

College of Health Sciences Office of the Dean 123 Wethington Building Lexington, KY 40536-0200 859-218-0860 www.uky.edu/chs

To: Meredith Houlihan

Health Care Colleges Council

From: Carl Mattacola, Ph.D.

Associate Dean of Academic and Faculty Affairs

Date: March 26, 2019

RE: Nutrition and Health Performance

Attached is change for the Nutrition and Health Performance Certificate. It has been reviewed and approved by the Academic Affairs Committee of the College of Health Sciences, and is being forwarded to HCCC for review.

MEMO March 26, 2019

TO: Carl Mattacola, Professor and Associate Dean of Academic Affairs

FROM: Debbie Kelly - Chair of Academic Affairs

RE: Academic Affairs review of NHP certificate requirements proposal

Dear Dr. Mattacola,

Deburah GKelly

The Academic Affairs (AA) Committee has thoroughly reviewed the proposal submitted regarding the change in grading policy for the NHP certificate requirements. As a result, the Academic Affairs committee recommends approval. Thanks for the opportunity to review this proposal. Please let me know if I can help clarify anything regarding this recommendation.

Sincerely,

Deborah G. Kelly PT, MSED, DPT, Chair - CHS Academic Affairs Committee (2016-19)

CHANGE GRADUATE/UNDERGRADUATE CERTIFICATE

Fill out this form to change an existing certificate. This form should be used for both undergraduate certificates and graduate certificates.

Once approved at the college level, your college will send the proposal to the appropriate Senate academic council (HCCC and/or GC) for review and approval. Once approved at the academic council level, the academic council will send your proposal to the Senate Council office for additional review and then a 10-day posting online, during which senators review on their own and have an option to register an objection if they so desire. If no objection is raised to the Senate Council Office within ten days of the posting the proposal, then the graduate certificate change is approved. The Senate Council Office will report approvals to the Provost, Registrar and other appropriate entities, including the contact person.

For each change, you MUST enter the current language/requirement as well as the proposed change.

SUMMARY OF CHANGES										
Check all that apply.										
Courses Certificate Name Total required credit hours Certificate review										
	Criteria for admissions/progression/termination Other									
	Za circula for damissions, progression, cermination									
1. General Information										
1a	Change is	for:		UNDERGRADUA	TE CE	RTIFICATE		OR	GRADUATE CERTIFICATE	
	ı									
1b	Date of contact with Institutional Effectiveness (IE) ¹ : 2/20/19									
	Appended to the end of this form is a PDF of the reply from Institutional Effectiveness.									
1c	College ² :	College ² : Health Sciences			Depar		ent ² : Athletic Training a		and Clinical Nutrition	
1d	CIP code: 51.0000									
1e	Current certificate name: Nutrition for F Performance			Nutrition for Hu Performance	uman	Proposed certificate name: no proposed change				
	I									
1f	Today's Date: Mar 11 th 2019									
	I									
1g	Requested effective date: Fall semester following approval. OR Specific Date ³ : Fall 20									
1 h	Contact person name: Travis Thomas, PhD Phone / Email: 8-0863 / dth225@uky.edu						h225@ulay adu			
1h	Contact pe	erson	name:	Travis Thomas, Ph	עו	Phone / Ei	maii:	8-0803 / dt	.11223@uky.edu	
2. Ove	erview of Ch	ange	S							
2a	Describe the rationale for the change(s), including (as appropriate) input from an advisory board,									
	professional body, etc. (<i>450 word limit</i>) This proposal is to request to change the requirement for the Certificate in Nutrition for Human Performance									
	from "Student must earn a B or higher in each required certificate course to receive the certificate," to									
	"Student must earn a C or higher in each required certificate course to receive the certificate." This revision									

¹ You can reach Institutional Effectiveness by phone or email (257-1962 or OSPIE@l.uky.edu).

² It is not possible to change the home academic unit of a certificate via this form. To change the home unit, visit https://www.uky.edu/universitysenate/forms and look for the heading, "Forms Related to Academic Organizational Structure."

CHANGE GRADUATE/UNDERGRADUATE CERTIFICATE

	will make the certificate requirements consistent with University of Kentucky Senate requirements for								
		_	ate certificates. This change is s		•	tificate Director, certificate	e Co-Direc	tors and	
	their i	acuit	y colleagues (see support docum	nentation	attached).				
3a.	\M/ill +l	he red	nuested changes result in the us	se of cour	ses from a	another unit?	Yes	No 🔀	
Ju.	Will the requested changes result in the use of courses from another unit? Yes No If "Yes," describe generally the courses and how they will used.							140	
		, u.c	ourse generally the courses and		, u.c.				
	If "Vo	c " +	a niceas of supporting desuma	atation a	ro roquiro	٨			
	If "Yes," two pieces of supporting documentation are required.								
	Check to confirm that appended to the end of this form is a letter of support from the other units'								
	chair/director ⁴ from which individual courses will be used.								
	Check to confirm that appended to the end of this form is verification that the chair/director of the other								
	unit has consent from the faculty members of the unit. This typically takes the form of meeting minutes.								
			<u> </u>						
3. Non	-Cours	e Rel	ated Changes						
3a			tificate's admissions and/or ap	plication	procedure	s change?	Yes 🗌	No 🖂	
		-	scribe below. (150 word limit)						
	Curre	nt:			Propos	sed:			
4. Cou			Changes		2 (15 (1) 4				
4a			quired courses for the certificate the area below. If "No," indicate	_	-		Yes 🗌	No 🔀	
			te the specific changes in the gr	•					
Current									
Prefix Nmb		edit Irs	Title	Prefix & Nmbr	Credit Hrs	Title	Cour	rse Status ⁵	
							Selec	t one	
							Selec	t one	
							Selec	t one	
							Selec	t one	
							Selec	t one	
4b									
	This proposal does not request a change in courses required								
4b	Will the elective courses for the certificate change? (If "Yes," indicate and note the changes in the area below. If "No," indicate and proceed to 5a.)							No 🖂	
If "Yes," note the specific changes in the grid below.									
Prefix	& Cr	edit	Title	Prefix	Credit	Title	Cour	rse Status ⁶	

⁴ A dean may submit a letter only when there is no educational unit below the college level, i.e. there is no department/school.

⁵ Use the drop-down list to indicate if the course is a new course ("new"), an existing course that will change ("change"), or if the course is an existing course that will not change ("no change").

⁶ Use the drop-down list to indicate if the course is a new course ("new"), an existing course that will change ("change"), or if the

CHANGE GRADUATE/UNDERGRADUATE CERTIFICATE

Nml	br l	Hrs	& Nmbr	Hrs	
			Times		Select one
					Select one
					Select one
					Select one
					Select one
					Select one
	<u>'</u>	'	1	'	'
4c	Provid	de the Bulletin language about	elective courses.		
	This p	proposal does not request a ch	ange in elective cou	ırses	
F 01	han Cha				
5. Ot	her Cha	nere any other changes to the	certificate? If "Yes."	" note below. <i>(150</i>) word limit) Yes No 🖂
<u> </u>	7 11 0 01	iere uny outlet enunges to the	ceremoute. II res,	11010 0010111 (1200	wer a minity
6. Ap	provals	/Reviews			
In		•	•		of support from educational unit
	ad	ministrators and verification o Reviewing Group Name	Date Approved		torm of meeting minutes). Name/Phone/Email
6a	(With	in College)	Date Approved	Contact Person	i Name, Filone, Linaii
		Division Director	Feb 6 th , 2019	Geza Bruckner	/ 8-0859 / gbruckn@uky.edu
		Department of Clinical Sciences	March 8 th , 2019	Karen Badger /	' 8-0480 / karen.badger@uky.edu
		CHS Academic Affairs Committee	March 26 2019	Debbie Kelly	dgkell1@email.uky.edu
		Associate Dean of Acad. Affai	rs March 26 2019	Carl Mattacola	/ 80860 carlmat@uky.edu
	1- 11				
6b	(Colla	borating and/or Affected Units Dietetics & Human	S) 		
		Nutrition		1	/
		Department of Kinesiology and Health Promotion		1	/
				/	/
				/	/
				1	I
6c	(Sena	te Academic Council)		Date Approved	Contact Person Name
	Health Care Colleges Council		(if applicable)		
		Graduate Council			
		Undergraduate Council		9/17/19	Joanie Ett-Mims

course is an existing course that will not change ("no change").

From: Houlihan, Meredith

To: Spriggs, Amy; Ett-Mims, Joanie

Cc: <u>Mattacola, Carl; Melander, Sheila; Badger, Karen</u>

Subject: HCCC Transmittal

Date: Tuesday, April 30, 2019 10:51:58 AM

Attachments: <u>image001.png</u>

CHS BHS PT.pdf

CHS Nutrition Certificate Change Memo.pdf CHS Nutrition Certificate Change Form.pdf

April 30, 2019

TRANSMITTAL

TO: Amy Spriggs, Chair; Joanie Ett-Mims, Coordinator

Undergraduate Council

FROM: Carl Mattacola, Chair; Meredith Houlihan, Coordinator

Health Care Colleges Council

The Health Care Colleges Council approved the following proposals and is now forwarding them to the Undergraduate Council for review:

College of Health Sciences

- Nutrition and Health Performance Certificate Change
- Suspension and Closure of the BHS in Physical Therapy

Thanks, Meredith

Meredith Houlihan

Executive Assistant
University of Kentucky
College of Health Sciences Dean's Office
900 S. Limestone, CTW Building Room 123
Lexington, KY 40536
859-218-0480
meredith.houlihan@uky.edu

March 8, 2019

Dear Dr. Thomas,

The faculty of the Health Sciences Education and Research Division in the Department of Clinical Sciences and those in the Medical Laboratory Sciences program held a vote to vet the proposed change to the requirement for the Certificate in Nutrition for Human Performance from "Student must earn a B or higher in each required certificate course to receive the certificate," to "Student must earn a C or higher in each required certificate course to receive the certificate." Of these eleven faculty members, 9 votes were received to approve and no votes received to vote against or abstain, thus passing unanimously in the Division and Medical Laboratory Sciences programs.

Please let me know if you are in need of any additional information.

Sincerely,

Karen Badger, PhD, MSW

Karen Badger, PhD, MSW Professor and Interim Chair, Department of Clinical Sciences

DHN Proposal for Change to Undergraduate Certificate in Nutrition for Human Performance

Certificate Meeting January 15, 2019

Faculty in the Department of Dietetics and Human Nutrition met on January 7, 2019 and unanimously (16-0) approved a motion to change the requirement for the Certificate in Nutrition for Human Performance from "Student must earn a B or higher in each required certificate course to receive the certificate," to "Student must earn a C or higher in each required certificate course to receive the certificate." This revision will make the certificate requirements consistent with University of Kentucky Senate requirements for undergraduate certificates.

http://www.uky.edu/universitysenate/undergraduate-certificates

Undergraduate Certificates

What is an Undergraduate Certificate?

An Undergraduate Certificate is an integrated group of courses (as defined here 12 or more credits) that are 1) cross-disciplinary, but with a thematic consistency, and 2) form a distinctive complement to a student's major and degree program, or 3) leads to the acquisition of a defined set of skills or expertise that will enhance the success of the student upon graduation.

Undergraduate Certificates meet a clearly defined educational need of a constituency group, such as continuing education or accreditation for a particular profession; provide a basic competency in an emerging area within a discipline or across disciplines; or respond to a specific state mandate.

Kentucky's Council on Postsecondary Education may have requirements in addition to those of UK. Contact Institutional Effectiveness (OSPIE@L.uky.edu) for more information.

Requirements for an Undergraduate Certificate

- A minimum of 12 credits of course work taken for a letter grade.
- All coursework must be at the 200 level or above, and a minimum of 6 credits must be at the 300-level or above.
- The student must complete a three-credit breadth component. The breadth component requires that a student take courses in at least two disciplines, with a minimum of three credits to be completed in a second discipline.
- · Student must earn a C or better in each required certificate course to receive the certificate.
- Certificates will only be awarded to students who successfully complete a degree, or have completed a four-year degree.
- No more than nine credits taken for a certificate can be used to satisfy the requirements for the student's bachelor's degree, a minor, or another certificate, exclusive of free or unrestricted electives.

Thomas, David

From: Abel, Mark

Sent: Thursday, January 24, 2019 3:47 PM **To:** Stephenson, Tammy; Thomas, David

Subject: Certificate Information

Travis and Tammy,

KHP had a Departmental faculty meeting this afternoon. I wanted to share some information with you regarding the Nutrition for Human Performance Certificate.

First, the Department of Kinesiology and Health Promotion voted unanimously to approve a change in the grade requirement for the certificate to a "C" in the required classes, instead of a "B", to align with the University Senate's new requirements.

Secondly, Haley Bergstrom expressed interest and was nominated to take my position as KHP's co-Director of the Certificate. I have agreed to step down as co-Director. We will transition at the end of this academic year.

I have enjoyed working with you both and seeing the certificate grow.

Kind regards, Mark

Mark Abel, Ph.D., CSCS*D, TSAC-F*D
Director, Exercise Physiology Laboratory
Director, Undergraduate Exercise Science Program
Director, Graduate Exercise Science Program
Associate Professor
Department of Kinesiology and Health Promotion
University of Kentucky
217 Seaton Building
Lexington, KY 40506-0219
Office: (859) 257-4091

Fax: (859) 323-1090 mark.abel@uky.edu

Thomas, David

From: noreply@qualtrics-survey.com

Sent: Wednesday, February 20, 2019 2:02 PM

To: Thomas, David

Subject: Substantive Change Decision

Dear D. Travis Thomas,

Thank you for your email regarding the proposed program change(s) to Certificate in Nutrition for Human Performance, Bachelor's (51.0000).

My email will serve 2 purposes: 1.) Next steps for SACSCOC, and 2.) Verification and notification that you have contacted OSPIE—a Senate requirement for proposal approval.

- 1. Next steps for SACSCOC: None required
- 2. **Verification that OSPIE has reviewed the proposal:** Based on the proposal documentation presented and Substantive Change Checklist, the proposed program changes (refer to list below) are not substantive changes as defined by the University or SACSCOC, the university's regional accreditor. Therefore, no additional information is required by the Office of Strategic Planning & Institutional Effectiveness at this time. The proposed program change(s) may move forward in accordance with college and university-level approval processes.

<u>Description of Proposed Change(s):</u>

· This proposal is to request to change the requirement for the Certificate in Nutrition for Human Performance from "Student must earn a B or higher in each required certificate course to receive the certificate," to "Student must earn a C or higher in each required certificate course to receive the certificate." This revision will make the certificate requirements consistent with University of Kentucky Senate requirements for undergraduate certificates. This change is supported by the certificate Director, certificate Co-Directors and their faculty colleagues

Should you have questions or concerns about UK's substantive change policy and its procedures, please do not hesitate contacting our office.

Office of Strategic Planning & Institutional Effectiveness University of Kentucky

Visit the Institutional Effectiveness Website: http://www.uky.edu/ie