Appendix D

College of Micronesia -FSM

COURSE MODIFICATION REQUEST

	ED/RS 313 Related Services Practicum III
	
	Education

	Course Number and Title
	
	Department

	ED/RS 313 Related Services Practicum III
	
	Education

	Recommended Course Number and Title
	
	Department

	
	
	

New Course Objectives:

	 1. Students will create/build appropriate adaptations for positioning and functional skills (toileting, feeding, dressing, grooming, etc.) of students with severe disabilities.
 2. Students will assess/screen children with special health needs for nutritional status and needs, and design intervention programs.
 3. Students will assess/screen children with special health needs for feeding skills and needs and design intervention programs.
 4. Students will assess/screen children with special health needs for receptive and expressive communication skills and needs and design intervention programs.

 5. Students will refine their skills in documentation and communication with educational and health teams around children with special health care needs.

New Course Description:

	Allows students to apply advanced related services skills in actual school settings.

Justification for Revising the Course:
	ED/RS 313 must change from a 6-credit to a 3-credit course because we are making the program a 3-semester versus a 2-semester program. Therefore, we are essentially dividing the course content in two and putting the rest of the content into the new lecture course.
In the old course sequence we had two semesters to complete the program. The number of credits of core courses (not electives) equals the number of credits we are requiring in the new (3 semester) structure, but they are organized a little differently.
Old Structure:
Semester One:
3 electives (9 credits)
1 core RSA lecture (3 credits) (ED/RS 302)
1 core RSA lab (3 credits) (ED/RS 306)
Semester Two:
2 electives (6 credits)
1 core RSA lecture (3 credits) (ED/RS 307)
1 core RSA lab (3 credits) (ED/RS 311)
1 combination lecture lab (6 credits) (ED/RS 313)

By reorganizing the courses and structuring them over 3 semesters, it allows the students more time to complete the program. We continue to have 9 credits of lecture courses and 9 credits of lab courses (by splitting up ED/RS 313 into one lecture and one lab course). Splitting ED/RS 313 allows the program to be consistent across the three semesters, and allows the original course content to be taught over two different semesters. The content removed from ED/RS 313 is put in to a new course, 304, which is taught during the second semester of the sequence. Each semester includes a concurrent lecture and lab course.
New Structure:
Semester One:
2 electives (6 credits)
1 core RSA lecture (3 credits) (ED/RS 302)
1 core RSA lab (3 credits) (ED/RS 306)
Semester Two:
2 electives (6 credits)
1 core RSA lecture (3 credits) (ED/RS 304)
1 core RSA lab (3 credits) (ED/RS 311)
Semester Three:
1 elective (3 credits)
1 core RSA lecture (3 credits) (ED/RS 307)
1 core RSA lab (3 credits) (ED/RS 313)

	
	
	

	Division Chairperson
	
	Date

	
	
	

	
	
	

	Chairperson, Curriculum Committee
	
	Date

	
	
	

	
	
	

	President, COM-FSM
	
	Date

	Official Use Only

	New Course Number and Title:
	

	
	

