Agenda

College of Health and Human Services (CHHS)

Undergraduate Curriculum Committee

Office of the Dean

745-8912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

CHHS Meeting Date: March 4, 2009

The following items are being forwarded for consideration at the March 26, 2009 meeting:

	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Create a New Course

EXS 313 Motor Learning and Control

Contact: Scott Arnett, scott.arnett@wku.edu, 745-6034

	Action Item
	Proposal to Create a New Course

NURS 324 Pathophysiology for Nursing

Contact: Sonya House, sonya.house@wku.edu, 745-8767

	Action Item
	Proposal to Create a New Course

NURS 329 Concepts in Pharmacology I

Contact: Demara Goodrich, demara.goodrich@wku.edu, 745-6350

	Action Item
	Proposal to Create a New Course

NURS 333 Fundamentals of Nursing

Contact: Crista Briggs, crista.briggs@wku.edu, 745-8766

	Action Item
	Proposal to Create a New Course

NURS 334 Clinical: Fundamentals of Nursing

Contact: Crista Briggs, crista.briggs@wku.edu, 745-8766

	Action Item
	Proposal to Create a New Course

NURS 335 Health Assessment

Contact: Crista Briggs, crista.briggs@wku.edu, 745-8766

	Action Item
	Proposal to Create a New Course

NURS 336 Health Assessment Lab

Contact: Sonya House, sonya.house@wku.edu, 745-8767

	Action Item
	Proposal to Create a New Course

NURS 337 Health Promotion Across the Lifespan

Contact: Mary Kovar, mary.kovar@wku.edu, 745-8768

	Action Item
	Proposal to Create a New Course

NURS 338 Transcultural Nursing

Contact: Dawn Garrett, dawn.garrett@wku.edu, 745-3800

	Action Item
	Proposal to Create a New Course

NURS 341 Medical Surgical Nursing I

 Contact: Liz Sturgeon, liz.sturgeon@wku.edu, 745-2392

	Action Item
	Proposal to Create a New Course

NURS 342 Clinical: Medical Surgical Nursing I

Contact: Liz Sturgeon, liz.sturgeon@wku.edu, 745-2392

	Action Item
	Proposal to Create a New Course

NURS 343 Mental Health Nursing

Contact: Deborah Williams, deborah.williams@wku.edu, 745-3133

	Action Item
	Proposal to Create a New Course

NURS 344 Clinical: Mental Health Nursing

 Contact: Deborah Williams, deborah.williams@wku.edu, 745-3133

	Action Item
	Proposal to Create a New Course

NURS 403 Nursing Leadership, Management, and Professional Issues

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

	Action Item
	Proposal to Create a New Course

NURS 413 Nursing Research and EBP

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

	Action Item
	Proposal to Create a New Course

NURS 429 Concepts in Pharmacology II

Contact: Demara Goodrich, demara.goodrich@wku.edu, 745-6350

	Action Item
	Proposal to Create a New Course

NURS 432 Medical-Surgical Nursing II

Contact: Audrey Cornell, audrey.cornell@wku.edu, 745-3656

	Action Item
	Proposal to Create a New Course

NURS 433 Clinical: Medical-Surgical Nursing II

Contact: Audrey Cornell, audrey.cornell@wku.edu, 745-3656

	Action Item
	Proposal to Create a New Course

NURS 444 Maternal Child Nursing

Contact: Dawn Garrett, dawn.garrett@wku.edu, 745-3800

	Action Item
	Proposal to Create a New Course

NURS 445 Clinical: Maternal Child Nursing

Contact: Dawn Garrett, dawn.garrett@wku.edu, 745-3800

	Action Item
	Proposal to Create a New Course

NURS 448 Community Health Nursing

Contact: Sherry Lovan, sherry.lovan@wku.edu, 745-8769

	Action Item
	Proposal to Create a New Course

NURS 449 Clinical: Community Health Nursing

Contact: Sherry Lovan, sherry.lovan@wku.edu, 745-8769

	Action Item
	Proposal to Create a New Course

REC 439 Challenge Course Facilitation

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

	Action Item
	Proposal to Create a New Course

GERO 485 Seminar in Gerontology

Contact: Dana Burr Bradley, Ph.D., dana.bradley@wku.edu, 745-2356

	Action Item
	Proposal to Create a New Course

GERO 490 Independent Study in Gerontology

Contact: Dana Burr Bradley, Ph.D., dana.bradley@wku.edu, 745-2356

	Action Item
	Proposal to Create a New Course

GERO 495 Topics in Gerontology

Contact: Dana Burr Bradley, Ph.D., dana.bradley@wku.edu, 745-2356

	Action Item
	Proposal to Revise a Program

99 Gerontology Minor

Contact: Dana Burr Bradley, Ph.D., dana.bradley@wku.edu, 745-2356

	Action Item
	Proposal to Revise a Program

426 Outdoor Leadership

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

	Action Item
	Proposal to Revise a Program

589 Recreation Administration

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

	Action Item
	Proposal to Revise a Program

554 Exercise Science

Contact: Scott Lyons, scott.lyons@wku.edu, 745-6035

	Action Item
	Proposal to Revise a Program

586 Bachelor of Science in Nursing

Contact: Mary Bennett, mary.bennett@wku.edu. 745-3590

	Action Item
	Proposal to Revise a Program

596 Bachelor of Science in Nursing-Port RN Program

Contact: M. Susan Jones, susan.jones@wku.edu, 745-3213

	Action Item
	Proposal to Revise a Program

524 Dental Hygiene

Contact: Lynn Austin, lynn.austin@wku.edu, 745-3827

	Action Item
	Proposal to Create a New Academic Degree Type

Bachelor of Social Work

Contact: Susan Wesley, susan.wesley@wku.edu, 745-5313

Proposal Date: 2/19/09

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Create a New Course

(Action Item)

Contact Person: Scott Arnett, scott.arnett@wku.edu, 745-6034

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: EXS 313

1.2 Course title: Motor Learning and Control

1.3 Abbreviated course title: Motor Learning and Control

1.4 Credit hours and contact hours: 3

1.5 Type of course: Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: Designed to help build a foundation of knowledge and practice in the theoretical and conceptual basis behind human acquisition and performance of motor skills. The goal of the course is to understand how the individual, motor skill, and environment work together when learning novel or improving previously learned motor skills.

2. Rationale:

2.1 Reason for developing the proposed course: As human movement forms the foundation of exercise science, it is important for students within this discipline to have an understanding of how humans learn and perform motor skills. For recent graduates working in fields like personal training and those in graduate programs (e.g., physical therapy), it is vital that they be able to apply this knowledge to clients and situations they will encounter. This application could range from understanding how to structure a learning environment when teaching group exercise to knowing what type of motor skill should be introduced next for the rehabilitating patient. In addition, this field of study provides the student with the knowledge needed to identify and correct errors encountered when learning and performing motor skills. Currently, exercise science majors are required to take a 2-hour Motor Development course, which predominantly focuses on how motor skill learning changes across the lifespan. Therefore, it is important for students within this field to have an in-depth course covering the theoretical and scientific basis behind how we are able to learn, execute, and adapt motor skills. Additionally, this course allows for the distinction between two of the majors housed in the Physical Education Department with a course offered strictly for Exercise Science majors (EXS 313 – 3hr credit) and the one offered strictly for PE teacher education majors (PE 313 – 2hr credit), with each course applying the material specific to its respective discipline.

2.2 Projected enrollment in the proposed course: It is anticipated that each section of the proposed course will be available to 25-30 students. Currently the course would be taught each Fall and Spring term, with the potential for another section offered during the Summer semester to meet the demands of an increased number of students enrolling in Exercise Science (current enrollment is approximately 220).

2.3 Relationship of the proposed course to courses now offered by the department: Exercise Science majors were previously required to take Motor Development, which will be replaced by Motor Learning and Control.

2.4 Relationship of the proposed course to courses offered in other departments: None.

2.5 Relationship of the proposed course to courses offered in other institutions: Similar courses in motor learning and control specific to exercise science majors are taught by several of Western Kentucky University’s benchmark institutions. The institution, course number, and course title are listed below.

· California State University, Fresno: KINES 109: Motor Learning

· Indiana State University: PE 366: Human Motor Learning

· Missouri State University: PE 361: Motor Learning

· Montclair State University: PEMJ 324: Basic Motor Learning

3. Discussion of proposed course:

3.1 Course objectives:

· Define and explain the essential terms and language used in motor learning and control.

· Define and explain the fundamental theories in motor learning and control.

· Understand the contribution of neural mechanisms in the control of motor skill acquisition.

· Define and explain the stages of learning.

· Discuss the role of cognition, attention, and memory in motor learning and control.

· Discuss the roles of knowledge of results and transfer of learning in motor skill acquisition.

· Discuss the foundations of practice techniques and organization.

· Discuss how concepts and principles in motor learning and control can be applied to teaching, skill development, and performance.

3.2 Content outline:

· Introductory terms and concepts

· Components of Movement Preparation

· Motor Control Theory

· Neural Mechanisms

· Stages of Learning

· Pre-Instruction Considerations

· Presentation of Skills

· Designing Practice Content

· Designing Practice Schedules

3.3 Student expectations and requirements: Daily and punctual attendance is expected, as well as active participation in the class. Additionally, students are expected to complete all assignments, quizzes, examinations, and other forms of assessment.

3.4 Tentative texts and course materials:

Schmidt, R.A. & Wrisberg, C.A. (2008). Motor Learning and Performance (4thedition). Champaign, IL: Human Kinetics.

4. Resources:

4.1 Library resources: Adequate (pending)

4.2 Computer resources: Adequate

5. Budget implications:

5.1 Proposed method of staffing: Course will be taught by an exercise science faculty member

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 PE/Rec Department: 2/19/09

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: March 10, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Sonya House, sonya.house@wku.edu, 745-8767

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: NURS 324

1.2 Course title: Pathophysiology for Nursing

1.3 Abbreviated course title: Pathophysiology for Nursing

1.4 Credit hours: 3.0 credit hours

1.5 Type of course: L

1.6 Prerequisites: Admission to the Nursing Program

Corequisites: NURS 335, NURS 336, NURS 333, NURS 334, NURS 337

1.7 Course catalog listing: Explores the basic pathophysiology of selected disease processes that alter the health of individuals across the lifespan. Focuses on nursing assessment and identification of presenting signs and symptoms and manifestations of the selected disease processes.

2. Rationale:

2.1 Reason for developing the proposed course: NURS 324 is being developed specifically for students enrolled in the prelicensure BSN program. Currently both prelicensure and post-RN students take NURS 300, but are enrolled in different sections. By creating NURS 324, this will decrease confusion for students enrolling in these courses, as well as allow content to be presented in a format to meet the specific needs of prelicensure students for entry-level nursing practice.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: NURS 300 Concepts of Disease Processes will continue to be offered for nursing students in the Post-RN program. NURS 324 will prepare prelicensure students for the graduate pathophysiology course offered in the department.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may teach pathophysiology; however, this course specifically provides pathophysiology content required for entry-level nursing practice

2.5 Relationship of the proposed course to courses offered in other institutions:

Examples of other institutions that offer separate course numbers and titles for courses that are offered in prelicensure and post-RN programs are: Ohio State University: Prelicensure NUR 360: Introduction to Scientific Inquiry for Nursing Practice and Post RN: NUR 390: Introduction to Research for Evidence-Based Practice; University of North Carolina at Chapel Hill: Prelicensure NURS 366: Health Assessment and Post RN NURS 369: Physical Assessment; Old Dominion: Prelicensure NUR 480: Leadership, Management, and Professional Development and Post RN NUR 490: Nursing Leadership.

3. Discussion of proposed course:

3.1 Course objectives:

At the end of this course, the student will be able to

· Describe the basic pathophysiology of selected disease processes that alter the health of individuals across the lifespan

· Identify the presenting signs and symptoms and manifestations of selected disease processes.

· Explain how the underlying pathophysiology of selected disease processes leads to the presenting signs and symptoms and manifestations.

3.2 Content outline:

· Cellular Biology: Genes and Genetics

· Hematologic System

· Digestive System

· Fluids and Electrolytes

· Acid Base Balance

· Cellular Proliferation: Cancer

· Mechanisms of Self Defense

· Renal and Urologic Systems

· Pulmonary System

· Cardiovascular and Lymphatic Systems

· Musculoskeletal System

· Integumentary System

· Neurological System

· Endocrine System

· Reproductive System

3.3 Student expectations and requirements: Weekly quizzes, examinations, and comprehensive final examination

3.4 Tentative texts and course materials:

Huether, S.E. & McCance, K.L. (2008). Understanding pathophysiology (4th ed.). St. Louis: Mosby.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: no change from current requirements.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Curriculum Committee _____3/4/09_________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form

Proposal Date: February 3, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Demara Goodrich, demara.goodrich@wku.edu, 5-6350

1. Identification of proposed course:

1.1 Course prefix and number: NURS 329

1.2 Course title: Concepts in Pharmacology I

1.3 Abbreviated course title: Concepts in Pharmacology I

1.4 Credit hours and contact hours: 2.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NURS 324, NURS 333, NURS 334, NURS 335, NURS 336, NURS 337 or permission of instructor

Corequisites: NURS 338, NURS 341, NURS 342, NURS 343, NURS 344

1.7 Course catalog listing: Explores introductory principles of pharmacology, drug prototypes used to treat alterations in health for medical surgical and mental health patients, and the nurse’s role in administering drugs to patients.

2. Rationale:

2.1 Reason for developing the proposed course: NURS 315 (Concepts in Pharmacology) includes introductory and advanced concepts of pharmacology. These advanced concepts are being introduced before students have had the opportunity to administer medications in the clinical setting and before they have received didactic instruction pertaining to advanced nursing concepts. The proposed course will introduce pharmacology concepts that correlate to the students’ current nursing knowledge. The proposed course will be the first in a two-course series and would allow the students to apply the pharmacology concepts they are currently learning in NURS 341, NURS 342, NURS 343, and NURS 344.

2.2 Projected enrollment in the proposed course: 40 students per semester, based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: This course provides the pharmacologic concepts utilized in nursing practice. In the School of Nursing, there is also a Post-RN BSN program. In this program, NURS 315 will remain as one course to meet the needs of this student population.

2.4 Relationship of the proposed course to courses offered in other departments:

While other departments may offer pharmacology courses, they are specific to the major. The proposed course offers pharmacology concepts relevant to nursing practice.

2.5 Relationship of the proposed course to courses offered in other institutions: Nursing programs in other institutions offer pharmacology as a two-course series. An example of a benchmark institution is University of Central Missouri: NUR 3210 Pharmacological Therapeutics and NUR 4512 Advanced Technical and Pharmacological Nursing Applications.

3. Discussion of proposed course:

3.1 Course objectives: At the end of this course the student will be able to:

· Explore the historic development, terminology, and legal implications associated with pharmacology.

· Describe the pharmaceutical, pharmacokinetic, and pharmacodynamic phases of pharmacotherapeutics

· Explore cultural and psychosocial factors influencing drug therapy and drug use.

· Identify nursing implications for drug therapy for individuals with medical-surgical and mental health alterations.

· Explore the classification, mechanism of action, adverse effects, and interactions of specific drugs for individuals with medical-surgical and mental health alterations.

· Identify specific patient teaching needs associated with drug therapy for individuals with medical-surgical and mental health alterations.

· Relate selected research findings to drug therapy.

3.2 Content outline:

Basic Principles of Pharmacology

Basic Principles of Pharmacology for individuals with medical-surgical and mental health alterations.

· Peripheral Nervous System Drugs

· Central Nervous System Drugs

· Drugs that affect the Fluid and Electrolyte Balance

· Drugs that affect the Heart, Blood Vessels and Blood

· Drugs for Endocrine Disorders

· Anti-inflammatory, Anti-allergic and Immunologic Drugs

· Drugs for Bone and Joint Disorders

· Respiratory Tract Drugs

· Gastrointestinal Drugs

· Chemotherapy

· Alternative Therapy

· Mental Health

· Drug Calculations

3.3 Student expectations and requirements: Students will be graded on exams, papers, presentations and discussion board.

3.4 Tentative texts and course materials:

Lehne, R.A. (2007). Pharmacology for nursing care (6th ed.) St. Louis, MO: Saunders.

Lehne, R.A. (2007). Study guide: Pharmacology for nursing care (6th ed.) St. Louis, MO: Saunders.

American Psychological Association. (2001). Publication manual of the American psychological association (5th ed.). Washington, DC: Author.

Deglin, J. H. & Vallerand, A. H. (2005). Davis’s drug guide for nurses (9th ed.). Philadelphia: F. A. Davis Company.

4. Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5. Budget implications:

5.1 Proposed method of staffing: No additional faculty will be necessary.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Fall 2009
7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Crista Briggs, crista.briggs@wku.edu, 5-8766

1. Identification of proposed course:

1.1 Course prefix and number: NURS 333

1.2 Course title: Fundamentals of Nursing

1.3 Abbreviated course title: Fundamentals of Nursing

1.4 Credit hours: 3.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisite: Admission to the Nursing Program

Corequisites: NURS 324, NURS 334, NURS 335, NURS 336, NURS 337

1.7 Course catalog listing: Fundamental concepts and principles that form the basis for professional nursing practice.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NURS 313 (Fundamentals of Professional Nursing). Separating the didactic and clinical components of NURS 313 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course provides a foundation to prepare students for the nursing care of clients.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments do not offer fundamentals of nursing course.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. An example of a benchmark institution is Eastern Michigan University: NURS 250: The Art and Science of Nursing II and NURS 251: The Art and Science of Nursing II Laboratory.

3. Discussion of proposed course:

3.1 Course objectives: By the end of the course, the student will be able to:

· Understand fundamental physical and psychosocial concepts that underlie care of clients from diverse cultures and across the lifespan.

· Define and utilize selected nursing terminology.

· Develop critical thinking skills necessary for clinical decision making.

· Understand scientific basis and rationale for selected nursing skills.

3.2 Content outline:

· Caring in Nursing Practice

· Hygiene

· Infection Prevention and Control

· Vital Signs

· Non-Parenteral and Parenteral Medication Administration

· Nasogastric Tubes

· Nurse and Client Safety

· Mobility and Immobility

· Bowel and Urinary Elimination

· Skin Integrity and Wound Care

· Nursing Process and Care Planning

· Oxygenation

· The Experience of Loss, Death, and Grief

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NURS 333. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NURS 334. If a student is unsuccessful in either NURS 333 or NURS 334, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Potter, P.A. & Perry, A.G. (2008). Fundamentals of Nursing (7th ed.). St. Louis: Elsevier Mosby.

Gulanick, M. & Myers, J. (2007). Nursing Care Plans (6th ed.). St. Louis: Mosby.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Adequate. Students may gain computer access through computer labs on campus.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
 Proposal date: January 21, 2009

 College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Crista Briggs, crista.briggs@wku.edu, 5-8766

1. Identification of proposed course:

1.1 Course prefix and number: NURS 334

1.2 Course title: Clinical: Fundamentals of Nursing

1.3 Abbreviated course title: Clinical: Fundamentals Nursing

1.4 Credit hours: 2.0 credit hours

1.5 Type of course: Clinical

1.6 Prerequisite: Admission to the Nursing Program

Corequisites: NURS 324, NURS 333, NURS 335, NURS 336, NURS 337

1.7 Course catalog listing: Application of fundamental concepts and principles, performance of psychomotor skills and techniques that form the basis for professional nursing practice. Students are responsible for arranging own transportation to assigned sites.

2. Rationale:

2.1 Reason for developing the proposed course:

The proposed course is the clinical component for the current NURS 313 (Fundamentals of Professional Nursing). Separating the didactic and clinical components of NURS 313 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: The course provides foundational laboratory and clinical experience for students providing nursing care to clients.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may address clinical issues related to health; however, this course provides foundational clinical experience specific to nursing.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. An example of a benchmark institution is Eastern Michigan University: NURS 250: The Art and Science of Nursing II and NURS 251: The Art and Science of Nursing II Laboratory.

3. Discussion of proposed course:

3.1 Course objectives: By the end of the course, the student will be able to:

· Demonstrate competence in the performance and documentation of selected psychomotor skills in the laboratory and clinical setting.

· Develop a plan of care based on the nursing process for adult clients experiencing acute and/or chronic alterations in health.

· Utilize effective communication skills to collaborate with clients, families, professionals, and assistive personnel in the care of adult clients experiencing acute and chronic alterations in health.

· Demonstrate safe administration of medications using accurate drug calculation and conversion methods.

· Evaluate client’s response to nursing care based on written goal/expected outcomes.

· Practice responsible, safe, and ethical nursing care that promotes the health of adult clients in both laboratory and clinical settings.

· Apply critical thinking skills in clinical decision making.

3.2 Content outline:

· Implementation of Hygiene Measures

· Utilization of Infection Prevention and Control Procedures

· Measurement of Vital Signs

· Administration of Non-Parenteral and Parenteral Medications

· Insertion & Maintenance of Nasogastric Tubes

· Assisting Clients with Bowel and Urinary Elimination

· Assessment of Skin Integrity and Performance of Wound Care

· Promotion of Nurse and Client Safety

· Implementation of the Nursing Process

· Writing Care Plans and Documenting Interventions

3.3 Student expectations and requirements:

NURS 334 is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NURS 334. Satisfactory performance is based on faculty evaluation in the laboratory and clinical settings. If a student is unsuccessful in either NURS 333 or NURS 334, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Potter, P.A. & Perry, A.G. (2008). Fundamentals of Nursing (7th ed.). St.Louis: Elsevier Mosby.

Mulholland, Joyce. (2007). The Nurse, The Math, The Meds. St. Louis: Mosby.

Deglin, J. H. & Vallerand, A. H. (2009). Davis’s Drug Guide For Nurses (11th ed.). Philadelphia: F. A. Davis.

Gulanick, M. & Myers, J. (2007). Nursing Care Plans (6th ed.). St. Louis: Mosby.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: No additional materials from current requirements.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee __3/4/09____________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
 Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Sonya House, sonya.house@wku.edu, 5-8767

1. Identification of proposed course:

1.1 Course prefix and number: NURS 335

1.2 Course title: Health Assessment

1.3 Abbreviated course title: Health Assessment

1.4 Credit hours: 3.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisite: Admission to the Nursing Program

Corequisites: NURS 324, NURS 333, NURS 334, NURS 336, NURS 337

1.7 Course catalog listing: Development of physical assessment skills to determine health status of clients across the life span.

2. Rationale:

2.1 Reason for developing the proposed course:

The proposed course is the didactic component for the current NURS 309 (Health Assessment Across the Lifespan). Separating the didactic and clinical components of NURS 309 more accurately reflects student course load and faculty teaching load. The didactic component for the proposed course has been increased from two to three hours related to the complexity of health assessment.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: This course contains didactic content to prepare nursing students to conduct health assessments on clients. In the School of Nursing, there is also a Post-RN BSN program. In this program, NURS 309 will remain one course to meet the needs of this student population.

2.4 Relationship of the proposed course to courses offered in other departments: Other courses on campus may discuss health assessment; however, this course focuses on the health assessment done by the nurse to care for clients, identify changes in client status and determine the effectiveness of nursing interventions.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. An example of a benchmark institution is Middle Tennessee State University: NURS 3030: Health Assessment (3 credit hours) and NURS 3040 Health Assessment Laboratory (1 credit hour).

3. Discussion of proposed course:

3.1 Course objectives:

· Apply knowledge of behavioral, biological, physical, social sciences, and the liberal arts to provide a holistic approach to health assessment of clients across the lifespan.

· Distinguish normal variations and common abnormalities of health assessment findings of clients across the lifespan.

· Analyze data to identify potential health risks of clients across the lifespan.

3.2 Content outline:

· Critical Thinking

· Developmental Tasks

· Cultural Competence

· Assessment Techniques and Equipment

· General Survey, Measurement and Vital Signs

· Interview

· Health History

· Mental Status

· Domestic Violence Assessment

· Pain Assessment

· Nutritional Assessment

· Skin, Hair, and Nails

· Head, Face, and Neck

· Eyes and Ears

· Nose, Mouth, and Throat

· Thorax and Lungs

· Heart and Neck Vessels

· Peripheral Vascular System

· Lymphatic System

· Abdomen

· Musculoskeletal

· Neurologic

· Reassessment of the Hospitalized Patient

· Breast and Lymphatics

· Female Genitourinary System

· Male Genitourinary System

· Anus, Rectum, and Prostate

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NURS 335. Student grades are determined by examinations, a final comprehensive examination, and weekly quizzes. Students must also complete NURS 336 successfully in order to progress in the program. If a student is unsuccessful in either NURS 335 or NURS 336, both courses must be repeated successfully before a student will be allowed to progress in the program.

3.4 Tentative texts and course materials:

Jarvis, C. (2008). Physical examination and health assessment (5th ed.). St. Louis: Saunders.

4. Resources:

4.1 Library Resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: none

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing

2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09____________
 Undergraduate Curriculum Committee

 University Senate

Attachment: Library Resources Form, Course Inventory Form
 Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Sonya House, sonya.house@wku.edu, 5-8767

1. Identification of proposed course:

1.1 Course prefix and number: NURS 336

1.2 Course title: Health Assessment Lab

1.3 Abbreviated course title: Health Assessment Lab

1.4 Credit hours: 1.0 credit hour

1.5 Type of course: Lab

1.6 Corequisites: NURS 324, NURS 333, NURS 334, NURS 335, NURS 337

Prerequisite: Admission to Nursing Program

1.7 Course catalog listing: Application of assessment concepts, principles, psychomotor skills, and techniques that form the basis for professional nursing assessment.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical lab component for the current NURS 309 (Health Assessment Across the Lifespan). Separating the didactic and clinical components of NURS 309 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: This course provides laboratory experience for nursing students as they learn to perform health assessments. In the School of Nursing, there is also a Post-RN BSN program. In this program, NURS 309 will remain one course to meet the needs of this student population.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may teach aspects of health assessment; however, this course specifically provides laboratory experience for nursing students as they learn to perform health assessments of clients.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. An example of a benchmark institution is Middle Tennessee State University: NURS 3030: Health Assessment (3 credit hours) and NURS 3040 Health Assessment Laboratory (1 credit hour).

3. Discussion of proposed course:

3.1 Course objectives:

· Apply knowledge of behavioral, biological, physical, social sciences, and the liberal arts to provide a holistic approach to health assessment of clients across the lifespan.

· Use beginning assessment techniques to obtain nursing assessment data for clients across the lifespan.

· Record collected assessment data following a structured format, using medical terminology.

· Distinguish normal variations and common abnormalities of health assessment findings of clients across the lifespan.

· Analyze data to identify potential health risks of clients across the lifespan.

· Perform a health history and physical assessment.

3.2 Content outline:

· Assessment Techniques and Equipment

· General Survey, Measurement, Vital Signs

· Interview

· Health History

· Documentation

· Nutritional Assessment

· Skin, Hair, and Nails

· Head and Neck

· Eyes

· Ears

· Nose, Mouth, and Throat

· Thorax and Lungs

· Heart and Neck Vessels

· Peripheral Vascular System

· Lymphatic System

· Abdomen

· Musculoskeletal

· Neurologic

3.3 Student expectations and requirements: NURS 336 is a pass/fail course. Students must successfully perform a complete health assessment to pass NURS 336. Students must also complete NURS 335 successfully in order to progress in the program. If a student is unsuccessful in either NURS 335 or NURS 336, both courses must be repeated successfully before a student will be allowed to progress in the program.

3.4 Tentative texts and course materials:

 Jarvis, C. (2008). Physical examination and health assessment (5th ed.). St. Louis: Saunders.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: no change from current requirements.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: February 10, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Mary Kovar, mary.kovar@wku.edu, 5-8768

1. Identification of proposed course:

1.1 Course prefix and number: NURS 337

1.2 Course title: Health Promotion

1.3 Abbreviated course title: Health Promotion

1.4 Credit hours: 3 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: Admission to the Nursing Program or permission of instructor

Corequisites: NURS 324, NURS 333, NURS 334, NURS 335, NURS 336

1.7 Course catalog listing: Explores professional nursing interventions and standards to promote the health of individuals, families, and groups from diverse cultures across the lifespan. Includes discussion of health policies at the local, regional, and national levels.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NURS 325 (Health Promotion Across the Lifespan). The credit hours for the didactic component are decreased from 4 credit hours to 3 credit hours. Review of the course content indicated that topics not directly relevant to health promotion could be removed without impacting course objectives. Student comments and faculty review of the clinical component revealed significant overlap with NURS 426, Public Health Nursing Clinical. Therefore, elimination of this clinical component could save credit hours without reducing program effectiveness.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course provides fundamental information for nursing students on the assessment of risk factors and implementation of interventions for prevention of acute and chronic health alterations, and evaluation of health promotion activities.

2.4 Relationship of the proposed course to courses offered in other departments: While other departments offer courses related to health promotion, the proposed course provides information specific to the history, philosophy, and roles of professional nursing in health promotion.

2.5 Relationship of the proposed course to courses offered in other institutions:

Other nursing programs across the country have courses in health promotion. However, the majority of nursing programs have included health promotion concepts in their public health nursing or community nursing courses.

3. Discussion of proposed course:

3.1 Course objectives: At the end of this course, the student will be able to

· Apply knowledge from other disciplines for culturally congruent health promotion for individuals, families, and groups across the lifespan.

· Utilize the nursing process to identify priority health risks in individuals, families and groups.

· Understand and utilize national health objectives in identifying and prioritizing health risks in individuals, families and groups.

· Develop a teaching-learning plan that addresses the identified priority health needs of individuals, families, and groups.

· Identify nursing research findings to support health promotion interventions.

· Identify critical screening findings that require referral to the healthcare team.

· Adhere to the nursing code of ethics and standards of professional nursing practice.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

· Objectives for health promotion and prevention

· Gordon’s Functional Health Patterns

· National health promotion programs

· Health policy and the healthcare system

· Therapeutic relationship

· Communication

· Documentation

· Ethical issues in health promotion

· Health promotion for the individual, family, and community

· Health screening

· Health education

· Holistic health strategies

· Immunizations

· Application of health promotion across the lifespan

· Scope and standards of practice in health promotion

3.3 Student expectations and requirements: Students must achieve a 77% average to pass NURS 337. Grades will be determined by exams, presentation on local health promotion programs, health promotion assessment paper, and a national health objectives presentation.

3.4 Tentative texts and course materials:

Edelman, C.L. & Mandle, C.L. (2006). Health promotion across the lifespan (6th ed.). St. Louis: Mosby.

4. Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: No additional resources are required.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee 3/4/09______________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: March 11, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Dawn Garrett, dawn.garrett@wku.edu, 745-3800

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: NURS 338

1.2 Course title: Transcultural Nursing: Concepts and Application

1.3 Abbreviated course title: Transcultural Nursing

1.4 Credit hours: 2 credit hours

1.5 Type of course: L

1.6 Prerequisites: NURS 324, NURS 333, NURS 334, NURS 335, NURS 336, NURS 337 or permission of instructor

Corequisites: NURS 329, NURS 341, NURS 342, NURS 343, NURS 344

1.7 Course catalog listing: Explores the meaning of health and illness for diverse populations. Identifies barriers and facilitators to access and utilization of healthcare. Focuses on the provision of culturally-sensitive nursing care to diverse populations across the lifespan.

2. Rationale:

2.1 Reason for developing the proposed course: NURS 338 is being developed specifically for students enrolled in the prelicensure BSN program. Currently, both prelicensure and post-RN students take NURS 321 (Transcultural Nursing), but are enrolled in different sections. By creating NURS 338, this will decrease confusion for students enrolling in these courses, as well as allow content to be presented in a format to meet the specific needs of prelicensure students for entry- level nursing practice.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department:

NURS 321 Transcultural Nursing will continue to be offered for nursing students in the Post-RN program.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may teach topics and issues related to diverse populations; however, this course specifically provides transcultural content required for entry-level nursing practice.

2.5 Relationship of the proposed course to courses offered in other institutions:

Examples of other institutions that offer separate course numbers and titles for courses that are offered in prelicensure and post-RN programs are: Ohio State University: Prelicensure NUR 360: Introduction to Scientific Inquiry for Nursing Practice and Post RN: NUR 390: Introduction to Research for Evidence-Based Practice; University of North Carolina at Chapel Hill: Prelicensure NURS 366: Health Assessment and Post RN NURS 369: Physical Assessment; Old Dominion: Prelicensure NUR 480: Leadership, Management, and Professional Development and Post RN NUR 490: Nursing Leadership.

3. Discussion of proposed course:

3.1 Course objectives: At the end of this course, the student will be able to

· Explore the meaning of health and illness as perceived by self and others in the context of culture for clients across the lifespan.

· Examine factors that influence perception of health and illness in context of culture by clients across the lifespan.

· Investigate barriers and facilitators to the provision of culturally-sensitive nursing care and healthcare in America to diverse clients across the lifespan.

· Describe effective nursing interventions for the provision of culturally-sensitive healthcare to clients across the lifespan.

3.2 Content outline:

· Foundations of transcultural nursing care

· Cultural competence

· Cultural influences on healthcare practices

· Childbearing and transcultural nursing care

· Transcultural nursing care of children

· Transcultural nursing and mental health

· Transcultural nursing care of adults and older adults

· Transcultural aspects of pain

· Religion, culture and nursing

· Cultural diversity in the workplace

· Culture, family, and community

· Perspectives on international nursing

3.3 Student expectations and requirements:

Cultural literature analysis, cultural self- assessment, quizzes, reflective journaling, group projects and presentations

3.4 Tentative texts and course materials:

Andrews, M. & Boyle, J. (2003). Transcultural concepts in nursing practice (5th ed.). Philadelphia: Lippincott.

Purnell, L. & Paulanka, (2005). Guide to culturally competent health care. Philadelphia: Davis.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: no change from current requirements.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009, 3/11/2009

 CHHS Curriculum Committee ___3/4/09___________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Liz Sturgeon, liz.sturgeon@wku.edu , 5-2392

1. Identification of proposed course:

1.1 Course prefix and number: NURS 341

1.2 Course title: Medical Surgical Nursing I

1.3 Abbreviated course title: Medical Surgical Nursing I

1.4 Credit hours: 3.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NURS 324, NURS 333, NURS334, NURS 335, NURS 336, NURS 337 or permission of instructor

Co-requisites: NURS 338, NURS 329, NURS 342, NURS 343, NURS 344

1.7 Course catalog listing: Basic medical surgical nursing concepts to provide holistic care to diverse individuals and families experiencing alterations in health.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NURS 328 (Medical Surgical Nursing I: Health Alterations Across the Lifespan). Separating the didactic and clinical components of NURS 328 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course includes didactic content to prepare students for the medical surgical care of clients experiencing alterations in health. This is the first course in a three-course medical-surgical nursing sequence.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments do not offer a course that focuses on the medical-surgical nursing care of clients experiencing an alteration in health.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. Examples of benchmark institutions include Middle Tennessee State University: NURS 3530: Caring for Adult Clients I and NURS 3540: Caring for Adult Clients I Clinical: and East Michigan University: NURS 330: Adult Health Nursing I and NURS 331: Adult Health Nursing I Lab.

3. Discussion of proposed course:

3.1 Course objectives: At the end of the course, the student will be able to:

· Integrate knowledge from other disciplines as it relates to the medical-surgical nursing care of clients.

· Utilize the nursing process to identify medical-surgical nursing problems.

· Prioritize medical-surgical nursing interventions.

· Identify critical medical-surgical assessment findings that require communication to the healthcare team.

· Identify the teaching-learning needs of individuals, families, and groups with selected medical-surgical alterations in health.

· Identify nursing research findings to support medical-surgical nursing interventions.

· Adhere to the nursing code of ethics and standards of professional nursing practice.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

 Nursing Process

 Nursing care of the client with the following alterations:

· Acute/chronic pain

· Surgery

· Neurological disorders

· Fluid, electrolyte, and acid base disorders

· Cardiac and peripheral vascular disorders

· Eye and ear disorders

· Musculoskeletal disorders

· Infection or at risk for infection

· Integumentary disorders

· Cancer

· Nutritional disorders

· Upper gastrointestinal disorders

· Respiratory disorders

· Urinary tract disorders

3.3 Student expectations and requirements: Students must achieve a 77% average to pass NURS 341. Grades will be determined by unit and comprehensive midterm and final exams. Students must also achieve a satisfactory clinical evaluation in NURS 342. If a student is unsuccessful in either NURS 341 or NURS 342, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Deglin, J. H. & Vallerand, A. H. (2005). Davis’s drug guide for nurses (9th ed.). Philadelphia: F. A. Davis.

Gulanick, M., Myers, J.L., Klopp, A., Gradishar, D., Gulanes, S., & Puzas, M.K. (2003). Nursing care plans: Nursing diagnosis and intervention (5th ed.). St. Louis: Mosby.

Lemone, P., & Burke, K. (2004). Medical surgical nursing: Critical thinking in client care (3rd ed.). Upper Saddle River, NJ: Prentice Hall.

Malarkey, L.M. & McMorrow, M.E. (2005). Nursing guide to laboratory and diagnostic tests. St. Louis: Elsevier.

Preusser, B.A. (2005). Critical thinking in medical-surgical settings: A case study approach (3rd ed.). St. Louis: Elsevier.

4. Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: No additional resources are required.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Liz Sturgeon, liz.sturgeon@wku.edu , 5-2392

1. Identification of proposed course:

1.1 Course prefix and number: NURS 342

1.2 Course title: Clinical: Medical Surgical Nursing I

1.3 Abbreviated course title: Clinical: Med-Surg I

1.4 Credit hours: 3.0 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: NURS 324, NURS 333, NURS334, NURS 335, NURS 336, NURS 337 or permission of instructor

Co-requisites: NURS 338, NURS 329, NURS 341, NURS 343, NURS344,

1.7 Course catalog listing: Application of basic medical surgical nursing concepts to provide holistic care to diverse individuals and families experiencing alterations in health. Students are responsible for arranging own transportation to assigned sites.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NURS 328 (Medical Surgical Nursing I: Health Alterations Across the Lifespan). Separating the didactic and clinical components of NURS 328 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course provides clinical experience for students providing medical surgical nursing care to clients experiencing alterations in health. This is the first clinical course in a three-course medical-surgical sequence.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments do not offer a course that provides clinical experience for students as they provide nursing care to selected medical-surgical clients.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. Examples of benchmark institutions include Middle Tennessee State University: NURS 3530: Caring for the Adult Client I and NURS 3540: Caring for the Adult Client Clinical: and East Michigan University: NURS 330: Adult Health Nursing I and NURS 331: Adult Health Nursing Lab.
3. Discussion of proposed course:

3.1 Course objectives: At the end of the course, the student will be able to:
· Integrate knowledge from other disciplines when providing medical surgical nursing care to clients experiencing alterations in health.

· Apply the nursing process to medical surgical nursing care of clients experiencing alterations in health.

· Demonstrate critical thinking skills for decision making in medical surgical nursing practice.

· Use effective communication skills with medical surgical clients experiencing alterations in health, their families, and the health care team.

· Demonstrate leadership skills in designing/managing care for medical surgical clients experiencing alterations in health.

· Demonstrate the role of teacher with medical surgical clients experiencing alterations in health.

· Apply research finding to support nursing interventions for medical surgical clients experiencing alterations in health.

· Adhere to the nursing code of ethics and standards of professional nursing practice when providing care to medical surgical clients experiencing alterations in health.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

 Nursing Process

 Nursing care of the client with the following alterations:

· Acute/chronic pain

· Surgery

· Neurological disorders

· Fluid, electrolyte, and acid base disorders

· Cardiac and peripheral vascular disorders

· Eye and ear disorders

· Musculoskeletal disorders

· Infection or at risk for infection

· Integumentary disorders

· Cancer

· Nutritional disorders

· Upper gastrointestinal disorders

· Respiratory disorders

· Urinary tract disorders

3.3 Student expectations and requirements: NURS 342 is a pass/fail

course. Students must achieve a satisfactory clinical evaluation to pass NURS 342. Satisfactory performance is based on faculty evaluation of appropriate care for assigned clients as well as weekly nursing care plans, therapeutic communication with clients, ethical decision-making, and safe performance of psychomotor skills, portfolio case study and participation in pre- and post-clinical conferences. If a student is unsuccessful in either NURS 341 or NURS 342, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Deglin, J. H. & Vallerand, A. H. (2005). Davis’s drug guide for nurses

(9th ed.). Philadelphia: F. A. Davis.

Gulanick, M., Myers, J.L., Klopp, A., Gradishar, D., Gulanes, S., & Puzas,

M.K. (2003). Nursing care plans: Nursing diagnosis and intervention (5th

ed.). St. Louis: Mosby.

Lemone, P., & Burke, K. (2004). Medical surgical nursing: Critical

thinking in client care (3rd ed.). Upper Saddle River, NJ: Prentice Hall.

Malarkey, L.M. & McMorrow, M.E. (2005). Nursing guide to laboratory

and diagnostic tests. St. Louis: Elsevier.

Preusser, B.A. (2005). Critical thinking in medical-surgical settings: A

case study approach (3rd ed.). St. Louis: Elsevier.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: No additional resources are required.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form

Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Deborah Williams, Deborah.williams@wku.edu , 5-3133

1. Identification of proposed course:

1.1 Course prefix and number: NURS 343

1.2 Course title: Mental Health Nursing

1.3 Abbreviated course title: Mental Health Nursing

1.4 Credit hours: 2.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NURS324, NURS 333, NURS 334, NURS 335, NURS 336, NURS 337, or permission of instructor

Corequisites: NURS 338, NURS 329, NURS 341, NURS 342, NURS 344

1.7 Course catalog listing: Integration of mental health concepts to provide care to clients experiencing alterations in mental health.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NURS 316 (Mental Health Nursing: Health Alterations Across the Lifespan). Separating the didactic and clinical components of NURS 316 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course prepares students for the nursing care of clients experiencing alterations in mental health.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments have courses that discuss mental health concepts; however, the proposed course focuses on nursing care of clients experiencing an alteration in mental health.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. Examples of benchmark institutions include Middle Tennessee State University: NURS 3250: Mental Health Requisite Care and NURS 3260: Mental Health Clinical: and East Michigan University: NURS 350: Psychiatric/Mental Health Nursing and NURS 351: Psychiatric/Mental Health Nursing Lab.
3. Discussion of proposed course:

3.1 Course objectives: At the end of the course, the student will be able to:

· Integrate knowledge from other disciplines as it relates to the mental health nursing care of clients.

· Utilize the nursing process to identify mental health nursing problems.

· Prioritize mental health nursing interventions.

· Identify critical mental health assessment findings that require communication to the healthcare team.

· Identify the teaching-learning needs of individuals, families, and groups with selected mental health alterations.

· Identify nursing research findings to support mental health nursing interventions.

· Adhere to the nursing code of ethics and standards of professional nursing practice.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

· Introduction to mental health nursing

· Therapeutic communication and relationships

· Conceptual frameworks and theories

· Working with families of clients with psychiatric illnesses

· Collaborative care of individuals and groups

· Mood disorders

· Anxiety disorders

· Thought disorders

· Eating disorders

· Personality disorders

· Drug or alcohol abuse

· Somatoform or dissociative disorders

· Angry, aggressive, or violent behavior

· Cognitive disorders

· The older client with a mental health issue

· The pediatric client

· Crisis intervention

· Domestic violence

3.3 Student expectations and requirements:

Students must achieve a 77% average to successfully pass NURS 343. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NURS 344. If a student is unsuccessful in either NURS 343 or NURS 344, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

 Mohr, W.K. (2006). Psychiatric mental health nursing (6th ed.).

 Philadelphia: Lippincott, Williams, Wilkins.
4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Deborah Williams, Deborah.williams@wku.edu , 5-3133

1. Identification of proposed course:

1.1 Course prefix and number: NURS 344

1.2 Course title: Clinical: Mental Health Nursing

1.3 Abbreviated course title: Clinical: Mental Health Nursing

1.4 Credit hours: 1.0 credit hour

1.5 Type of course: Clinical

1.6 Prerequisites: NURS 324, NURS 333, NURS 334, NURS 335, NURS 336, NURS 337, or permission of instructor

Co-requisites: NURS 338, NURS 329, NURS 341, NURS 342, NURS 343

1.7 Course catalog listing: Application of mental health concepts to provide nursing care to clients experiencing alterations in mental health. Students are responsible for arranging own transportation to assigned sites.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NURS 316 (Mental Health Nursing: Health Alterations Across the Lifespan). Separating the didactic and clinical components of NURS 316 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course provides clinical experience for students providing nursing care to clients experiencing alterations in mental health.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may address clinical issues related to mental health; however, the proposed course provides clinical experience for students as they provide nursing care to clients experiencing alterations in mental health.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. Examples of benchmark institutions include Middle Tennessee State University: NURS 3250: Mental Health Requisite Care and NURS 3260: Mental Health Clinical: and East Michigan University: NURS 350: Psychiatric/Mental Health Nursing and NURS 351: Psychiatric/Mental Health Nursing Lab.
3. Discussion of proposed course:

 3.1 Course objectives: At the end of the course, the student will be able to:

· Integrate knowledge from other disciplines when providing care to clients experiencing alterations in mental health care.

· Apply the nursing process to care of client experiencing alterations in mental health.

· Demonstrate critical thinking skills for decision making in mental health nursing practice.

· Use effective communication skills with clients experiencing alterations in mental health, their families, and the health care team.

· Demonstrate leadership skills in designing/managing care for clients experiencing alterations in mental health.

· Demonstrate the role of teacher with clients experiencing alterations in mental health.

· Apply research finding to care of clients experiencing alterations in mental health.

· Adhere to the nursing code of ethics and standards of professional nursing practice when providing care to clients experiencing alterations in mental health.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

· Therapeutic communication and relationships

· Conceptual frameworks and theories

· Collaborative care of individuals and groups

· Working with families of clients with a mental illness

· Nursing care of the client with a/an

· Mood disorder

· Anxiety disorder

· Thought disorder

· Eating disorder

· Somatoform or dissociative disorder

· Personality disorder

· Drug or alcohol addiction

· Angry, aggressive, or violent behavior

· Cognitive disorder

· Domestic violence issue

3.3 Student expectations and requirements: NURS 344 is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NURS 344. Satisfactory performance is based on faculty evaluation of appropriate care for assigned clients as well as weekly nursing care plans, analysis of group process, therapeutic communication, ethical decision-making, safe performance of psychomotor skills, and participation in pre- and post-clinical conferences. If a student is unsuccessful in either NURS 343 or NURS 344, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

 Mohr, W.K. (2006). Psychiatric mental health nursing (6th ed.).

 Philadelphia: Lippincott, Williams, Wilkins.
4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: February 12, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Cathy Abell, cathy.abell@wku.edu , 5-3499

1. Identification of proposed course:

1.1 Course prefix and number: NURS 403

1.2 Course title: Nursing Leadership, Management, and Professional Issues

1.3 Abbreviated course title: Leadership, Mgmt, Prof Issues

1.4 Credit hours: 4 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NURS 413, NURS 429, NURS 432, NURS433, NURS 444, NURS 445 or permission of instructor

Corequisites: NURS 421, NURS 422, NURS 448, NURS 449, Nursing elective

1.7 Course catalog listing: Examines issues and trends in professional nursing practice, and theoretical foundations of nursing management and leadership.

2. Rationale:

2.1 Reason for developing the proposed course: NURS 400 (Nursing Leadership and Management) and NURS 408 (Professional Issues) course contents were combined into one course, NURS 403, and the credit hours were decreased from 6 credit hours to 4 credit hours. Based on feedback from students and input from the course faculty, it was determined that the course contents could be addressed more effectively if combined into one course. In addition, because similar topics had been addressed in each course, such as ethics and healthcare, use of resources, and nursing/management theories, combining the courses will also allow the nursing curriculum to reduce the combined class by 2 credit hours. NURS 403 will be taught in the last semester of the nursing program. As students prepare for professional practice in their last semester, they are more able to see the applicability and relevance of the course content.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: NURS 403 provides information regarding the leadership and management role in various nursing practice settings. In semesters one through three of the nursing curriculum, students are exposed to the practice component of nursing. In NURS 403, students are exposed to information regarding the professional role of nurses as leaders and managers, and the influence of social, legal, economic, historical, political and ethical forces on professional nursing practice. In the School of Nursing, there is also a Post-RN BSN program. In this program, NURS 400 and NURS 408 will remain as separate courses to meet the needs of this student population.

2.4 Relationship of the proposed course to courses offered in other departments: While other departments may offer leadership and management courses, they are general leadership and management courses or ones that are specific to other majors. The proposed course offers leadership and management concepts, as well as professional nursing issues, relevant to nursing practice.

2.5 Relationship of the proposed course to courses offered in other institutions: Examples of similar course in benchmark institutions include: MTSU: NURS 4570 Professional Practice and Leadership; Eastern Michigan University: NURS 376: Essentials of Professional Nursing Practice II; and California State University Fresno: NURS 150 Leadership and Health Care Economics

3. Discussion of proposed course:

3.1 Course objectives: At the end of this course, the student will

· Use knowledge from the behavioral, physical, and social sciences and liberal arts to provide a holistic approach to leadership and management and current professional practice issues.

· Describe theories and models that can assist nurses in management positions.

· Discuss selected nursing theories and the impact on professional nursing practice.

· Analyze issues and trends that may impact professional nursing practice.

· Explore the influence of social and historical forces on professional nursing practice.

· Use research findings in the application of nursing leadership and management skills.

· Analyze research findings as they relate to professional nursing issues.

· Explain the functions of nurse management: planning, organizing, staffing, controlling, and directing.

· Explore communication, motivation, decision-making, group dynamic and leadership skills necessary for effective leadership and management.

3.2 Content outline: The following topics are presented as they relate to professional nursing practice in various healthcare settings:

· Leadership and management theories

· Organizational designs

· Models of nursing care delivery

· Motivation and development of staff

· Intergenerational workforce

· Communication

· Delegation

· Management of teams

· Time management

· Change

· Quality improvement

· Management of financial resources

· Recruitment, retention and evaluation of staff

· Staffing and scheduling

· Problem solving

· Management of conflict

· Nursing history

· Nursing theorists

· Professional organizations

· Ethical practice

· Legal concepts in nursing practice

· Policy, politics, and healthcare delivery

· Professional issues

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NURS 403. Grades will be determined by quizzes, and other assignments such as discussion board, a poster presentation, philosophy statement, and other submitted paper assignments

3.4 Tentative texts and course materials:

Sullivan, E.J. (2009). Effective leadership and management in nursing (7th ed.). Upper Saddle River, NJ: Prentice Hall.

Nightingale, F. (1992). Notes on nursing: What it is and what it is not. Philadelphia: Lippincott.

Haynes, L., Boese, T., & Butcher, H. (2004). Nursing in contemporary society: Issues, trends, and transition to practice. Upper Saddle River, NJ: Pearson.

4. Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: No additional resources.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: March 10, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

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

1. Identification of proposed course:

1.1 Course prefix (subject area) and number: NURS 413

1.2 Course title: Nursing Research and Evidence-Based Practice

1.3 Abbreviated course title: Nursing Research and EBP

1.4 Credit hours: 3.0 credit hours

1.5 Type of course: L

1.6 Prerequisites: NURS 329, NURS 338, NURS 341, NURS 342, NURS 343, NURS 344

Corequisites: NURS 429, NURS 432, NURS 433, NURS 444, NURS 445

1.7 Course catalog listing: A study of the research process. Emphasis on critical analysis of selected research in nursing, evaluation of research findings, and application to evidence-based nursing practice.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course reflects the current emphasis on evidence-based practice in nursing. NURS 413 is being developed specifically for students enrolled in the prelicensure BSN program. Currently, both prelicensure and post-RN students take NURS 412, but are enrolled in different sections. By creating NURS 413, this will decrease confusion for students enrolling in these courses, as well as allow content to be presented in a format to meet the specific needs of prelicensure students for entry-level nursing practice.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: NURS 412 Introduction to Nursing Research will continue to be offered for nursing students in the Post-RN program. NURS 413 will prepare prelicensure students for the graduate nursing research courses offered in the department.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may teach research; however, this course specifically provides research content and its application to evidence-based nursing practice.

2.5 Relationship of the proposed course to courses offered in other institutions: Examples of other institutions that offer separate course numbers and titles for courses that are offered in prelicensure and post-RN programs are: Ohio State University: Prelicensure NUR 360: Introduction to Scientific Inquiry for Nursing Practice and Post RN: NUR 390: Introduction to Research for Evidence-Based Practice; University of North Carolina at Chapel Hill: Prelicensure NURS 366: Health Assessment and Post RN NURS 369: Physical Assessment; Old Dominion: Prelicensure NUR 480: Leadership, Management, and Professional Development and Post RN NUR 490: Nursing Leadership.

3. Discussion of proposed course:

3.1 Course objectives: At the end of this course, the student will be able to

· Use knowledge from the natural sciences, behavioral sciences, humanities, and nursing as a data base for inquiry.

· Related the research process to evidence-based nursing practice.

· Use critical thinking skills to analyze, synthesize, and evaluate research and its application to evidence-based practice.

· Describe the role of the baccalaureate prepared nurse in research.

· Explore the history of nursing research and evidence-based nursing practice.

3.2 Content outline:

· Discovery of nursing research

· Introduction to quantitative and qualitative research

· Ethics in nursing research

· Problem, Purpose, and Hypothesis

· Conceptual frameworks and models

· Review of literature

· Research designs

· Evidenced-based practice

· Research populations and samples

· Measurement and data collection

· Use of statistics in nursing research

· Critique of research studies

3.3 Student expectations and requirements: Quizzes, comprehensive final, critique, article summary grid, class presentation.

3.4 Tentative texts and course materials:

American Psychological Association (2001). Publication manual of the American psychological association (5th ed.). Washington, DC: Author.

Burns, N. & Grove, S.K. (2007). Understanding nursing research (4th ed.). Philadelphia: Saunders.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: no change from current requirements.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Curriculum Committee __3/4/2009___________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: February 3, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Demara Goodrich, demara.goodrich@wku.edu, 5-6350

1. Identification of proposed course:

1.1 Course prefix and number: NURS 429

1.2 Course title: Concepts in Pharmacology II

1.3 Abbreviated course title: Concepts in Pharmacology II

1.4 Credit hours: 2.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NURS 338, NURS 329, NURS 341, NURS 342, NURS 343, NURS 344 or permission of instructor

Corequisites: NURS 432, NURS 432, NURS 433, NURS 444, NURS 445

1.7 Course catalog listing: Explores advanced principles of pharmacology, drug prototypes used to treat alterations in health for women, infants, children and high acuity patients, and the nurse’s role in administering drugs to patients.

2. Rationale:

2.1 Reason for developing the proposed course: NURS 315 (Concepts in Pharmacology) includes introductory and advanced concepts of pharmacology. These advanced concepts are being introduced before students have had the opportunity to administer medications in the clinical setting and before they have received didactic instruction pertaining to advanced nursing concepts. The proposed course will introduce advanced pharmacology concepts that correlate to the students’ current nursing knowledge. The proposed course will be the second in a two-course series and would allow the students to apply the pharmacology concepts they are currently learning in NURS 431, NURS 432, NURS 444, and NURS 445.

2.2 Projected enrollment in the proposed course: 40 students per semester, based on current admission to the nursing program.

2.3 Relationship of the proposed course to courses now offered by the department: This course provides the pharmacologic concepts utilized in nursing practice. In the School of Nursing, there is also a Post-RN BSN program. In this program, NURS 315 will remain as one course to meet the needs of this student population.

2.4 Relationship of the proposed course to courses offered in other departments:

While other departments may offer pharmacology courses, they are specific to the major. The proposed course offers pharmacology concepts relevant to nursing practice.

2.5 Relationship of the proposed course to courses offered in other institutions: Nursing programs in other institutions offer pharmacology as a two-course series. An example of a benchmark institution is University of Central Missouri: NUR 3210 Pharmacological Therapeutics and NUR 4512 Advanced Technical and Pharmacological Nursing Applications.

3. Discussion of proposed course:

3.1 Course objectives: At the end of this course the student will be able to:

· Explore the historic development, terminology, and legal implications associated with pharmacology.

· Describe the pharmaceutical, pharmacokinetic, and pharmacodynamic phases of pharmacotherapeutics

· Explore cultural and psychosocial factors influencing drug therapy and drug use.

· Identify nursing implications for drug therapy to treat alternations in health for women, infants, children and high acuity patients.

· Explore the classification, mechanism of action, adverse effects, and interactions of specific drugs to treat alternations in health for women, infants, children and high acuity patients.

· Identify specific patient teaching needs associated with drug therapy to treat alternations in health for women, infants, children and high acuity patients.

· Relate selected research findings to drug therapy.

3.2 Content outline:

Advanced Principles of Pharmacology to treat alternations in health for women, infants, children and high acuity patients:

· Peripheral Nervous System Drugs

· Central Nervous System Drugs

· Drugs that affect the Fluid and Electrolyte Balance

· Drugs that affect the Heart, Blood Vessels and Blood

· Drugs for Endocrine Disorders

· Drugs for Bone and Joint Disorders

· Respiratory Tract Drugs

· Gastrointestinal Drugs

· Women’s Health

· Men’s Health

· Pediatric Dosing

· Critical Care Drug Calculations

3.3 Student expectations and requirements: Students will be graded on exams, papers, presentations and discussion board.

3.4 Tentative texts and course materials:

Lehne, R.A. (2007). Pharmacology for nursing care (6th ed.) St. Louis, MO: Saunders.

Lehne, R.A. (2007). Study guide: Pharmacology for nursing care (6th ed.) St. Louis, MO: Saunders.

American Psychological Association. (2001). Publication manual of the American psychological association (5th ed.). Washington, DC: Author.

Deglin, J. H. & Vallerand, A. H. (2005). Davis’s drug guide for nurses (9th ed.). Philadelphia: F. A. Davis Company.

4. Resources:

4.1 Library resources: adequate

4.2 Computer resources: adequate

5. Budget implications:

5.1 Proposed method of staffing: No additional faculty will be necessary.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
 Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Audrey Cornell, audrey.cornell@wku.edu , 5-3656

1. Identification of proposed course:

1.1 Course prefix and number: NURS 432

1.2 Course title: Medical-Surgical Nursing II

1.3 Abbreviated course title: Medical-Surgical Nursing II

1.4 Credit hours: 3.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NURS 338, NURS 329, NURS 341, NURS 342, NURS 343, NURS 344 or permission of instructor

Corequisites: NURS 413, NURS 429, NURS 433, NURS 444, NURS 445

1.7 Course catalog listing: Advanced medical-surgical nursing concepts to provide holistic care to diverse individuals, families, and groups experiencing complex alterations in health.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NURS 428 (Medical-Surgical Nursing II: Health Alterations Across the Lifespan). Separating the didactic and clinical components of NURS 428 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course includes didactic content to prepare students for the care of clients experiencing complex alterations in health. This is the second course in a three-course medical-surgical nursing sequence.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments do not offer a course that focuses on the medical-surgical nursing care of clients experiencing complex alterations in health.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. Examples of benchmark institutions include Middle Tennessee State University: NURS 4330: Caring for Adult Clients II and NURS 4340: Caring for the Adult Clients II Clinical: and East Michigan University: NURS 404: Adult Health Nursing II and NURS 405: Adult Health Nursing II Lab.
3. Discussion of proposed course:

3.1 Course objectives: At the end of the course, the student will be able to:

· Integrate knowledge from other disciplines as it relates to the medical-surgical nursing care of clients experiencing complex alterations in health.

· Apply the nursing process to identify medical-surgical nursing problems of clients experiencing complex alterations in health.

· Prioritize medical-surgical nursing interventions for clients experiencing complex alterations in health.

· Identify critical medical-surgical assessment findings that require communication to the healthcare team.

· Identify the teaching-learning needs of individuals, families, and groups with complex medical-surgical alterations in health.

· Identify nursing research findings to support medical-surgical nursing interventions.

· Adhere to the nursing code of ethics and standards of professional nursing practice.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

Nursing process in the care of the individual, families or groups with:

· Cardiac/Perfusion Disorders

· Cardiac Rhythm disorders: Mock Code

· Hematologic, Peripheral Vascular and Lymphatic Disorders

· Blood Transfusion Management

· Disorders of the Peripheral Arteries, Venous Circulation and Lymphatic system

· Disorders of the Endocrine System

· Diabetes Mellitus

· Respiratory Disorders/Oxygenation: Ventilation and Gas Exchange

· Arterial Blood Gas Analysis with compensation

· Renal Disorders

· Musculoskeletal/Mobility Disorders: Trauma

· Bowel/Elimination Disorders

· Gallbladder, Liver and Pancreatic/Nutritional Disorders

· Neurologic Disorders: Degenerative, Peripheral Nervous and Cranial Nerve

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NURS 432. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NURS 433. If a student is unsuccessful in either NURS 432 or NURS 433, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

 Lemone, P., & Burke, K. (2008). Medical surgical nursing: Critical thinking in client care (4th ed.). Upper Saddle River, NJ: Prentice Hall.

Preusser, B. A. (2005). Critical thinking in medical-surgical settings: A case study approach (3rd ed.). St. Louis: Elsevier.

Silvestri, L. A. (2008). Saunders comprehensive review for the NCLEX-RN examination (4th ed.). St. Louis: Elsevier Saunders.
American Psychological Association (2001). Publication manual of the American psychological association (5th ed.). Washington, DC: Author.
Malarkey, L.M. & McMorrow, M.E. (2005). Nursing guide to laboratory and diagnostic tests. St. Louis: Elsevier.

Deglin, J. H. & Vallerand, A. H. (2006). Davis’s drug guide for nurses (10th ed.). Philadelphia: F.A. Davis.

Gulanick, M., Myers, J.L., Klopp, A., Gradishar, D., Gulanes, S., & Puzas, M.K. (2007). Nursing care plans: Nursing diagnosis and intervention (6th ed.). St. Louis: Mosby

4. Resources:

4.1 Library resources: adequate. See attachment.

4.2 Computer resources: Computer access available on campus. No special software needed.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: No additional resources are required.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form

 Proposal Date: March 25, 2008

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Audrey Cornell, audrey.cornell@wku.edu , 5-3656

1. Identification of proposed course:

1.1 Course prefix and number: NURS 433

1.2 Course title: Clinical: Medical-Surgical Nursing II

1.3 Abbreviated course title: Clinical: Med-Surg II

1.4 Credit hours: 2.0 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: NURS 338, NURS 329, NURS 341, NURS 342, NURS 343, NURS 344 or permission of instructor

Co-requisites: NURS 413, NURS 429, NURS 432, NURS 444, NURS 445

1.7 Course catalog listing: Application and integration of advanced medical-surgical nursing concepts to provide holistic care to diverse individuals, families, and groups experiencing complex alterations in health. Students are responsible for arranging own transportation to assigned sites.

2. Rationale

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the proposed NURS 428 (Medical-Surgical Nursing II: Health Alterations Across the Lifespan). Separating the didactic and clinical components of NURS 428 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course provides clinical experience for students providing nursing care to clients experiencing complex alterations in health. This is the second clinical course in a three-course medical-surgical nursing sequence.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may address clinical issues related to complex health alterations; however, this course provides clinical experience specifically for nursing students as they provide nursing care to selected clients using the nursing process.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. Examples of benchmark institutions include Middle Tennessee State University: NURS 4330: Caring for Adult Clients II and NURS 4340: Caring for the Adult Clients II Clinical: and East Michigan University: NURS 404: Adult Health Nursing II and NURS 405: Adult Health Nursing II Lab.
3. Discussion of proposed course:

3.1 Course objectives: At the end of the course, the student will be able to:

· Integrate knowledge from other disciplines when providing medical-surgical nursing care to clients experiencing complex alterations in health.

· Apply the nursing process to the medical-surgical nursing care of clients experiencing complex alterations in health.

· Demonstrate leadership skills in designing/managing care for medical-surgical nursing clients experiencing complex alterations in health.

· Demonstrate critical thinking skills for decision making in medical-surgical nursing practice.

· Use effective communication skills with medical-surgical nursing clients experiencing complex alterations in health.

· Demonstrate the role of teacher with medical-surgical nursing clients experiencing complex alterations in health.

· Apply nursing research findings to support nursing interventions for medical-surgical nursing clients experiencing complex alterations in health.

· Adhere to the nursing code of ethics and standards of professional nursing practice when providing care to medical-surgical clients experiencing complex alterations in health.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

Nursing process in the care of the individual, families or groups with:

· Cardiac/Perfusion Disorders

· Cardiac Rhythm disorders: Mock Code

· Hematologic, Peripheral Vascular and Lymphatic Disorders

· Blood Transfusion Management

· Disorders of the Peripheral Arteries, Venous Circulation and Lymphatic system

· Disorders of the Endocrine System

· Diabetes Mellitus

· Respiratory Disorders/Oxygenation: Ventilation and Gas Exchange

· Arterial Blood Gas Analysis with compensation

· Renal Disorders

· Musculoskeletal/Mobility Disorders: Trauma

· Bowel/Elimination Disorders

· Gallbladder, Liver and Pancreatic/Nutritional Disorders

· Neurologic Disorders: Degenerative, Peripheral Nervous and Cranial Nerve

3.3 Student expectations and requirements: NURS 433 is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NURS 433. Satisfactory performance is based on faculty evaluation of appropriate care for assigned clients as well as weekly nursing care plans, analysis of group process, therapeutic communication with clients, ethical decision-making, safe performance of psychomotor skills, and participation in pre- and post-clinical conferences. If a student is unsuccessful in either NURS 432 or NURS 433, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Lemone, P., & Burke, K. (2008). Medical surgical nursing: Critical thinking in client care (4th ed.). Upper Saddle River, NJ: Prentice Hall.

Preusser, B. A. (2005). Critical thinking in medical-surgical settings: A case study approach (3rd ed.). St. Louis: Elsevier.

Silvestri, L. A. (2008). Saunders comprehensive review for the NCLEX-RN examination (4th ed.). St. Louis: Elsevier Saunders.
American Psychological Association (2001). Publication manual of the American psychological association (5th ed.). Washington, DC: Author.
Malarkey, L.M. & McMorrow, M.E. (2005). Nursing guide to laboratory and diagnostic tests. St. Louis: Elsevier.

Deglin, J. H. & Vallerand, A. H. (2006). Davis’s drug guide for nurses (10th ed.). Philadelphia: F.A. Davis.

Gulanick, M., Myers, J.L., Klopp, A., Gradishar, D., Gulanes, S., & Puzas, M.K. (2007). Nursing care plans: Nursing diagnosis and intervention (6th ed.). St. Louis: Mosby.

4. Resources:

4.1 Library resources: adequate, see attachment.

4.2 Computer resources: adequate access provided on campus.

5. Budget implications:

5.1 Proposed method of staffing: With current budgeted faculty.

5.2 Special equipment needed: none

5.3 Expendable materials needed: none

5.4 Laboratory materials needed: No additional resources are required.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09___________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
 Proposal Date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Dawn Garrett, dawn.garrett@wku.edu , 5-3800

1. Identification of proposed course:

1.1 Course prefix and number: NURS 444

1.2 Course title: Maternal Child Nursing

1.3 Abbreviated course title: Maternal Child Nursing

1.4 Credit hours: 4.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NURS 338, NURS 329, NURS 341, NURS 342, NURS 344 or permission of instructor

Co-requisites: NURS 413, NURS 429, NURS 432, NURS 433, NURS 445

1.7 Course catalog listing: Application and integration of nursing concepts to provide holistic care to diverse women, infants, and children experiencing alterations in health.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NURS 414 Nursing Care of Women, Infants, and Children. Separating the didactic and clinical components of NURS 414 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 students per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course includes the didactic material to prepare students for the nursing care of women, infants and children. Students will enter this course having a medical-surgical and mental-health foundation from which to plan care for selected clients.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may discuss health issues and concepts related to women, infants and children; however, this course focuses specifically on nursing care of women, infants and children.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. Examples of benchmark institutions include Middle Tennessee State University: NURS 3230: Developmental Promotion in Childbearing and NURS 3240: Childbearing Clinical: and East Michigan University: NURS 304: Nursing Care of Childbearing Families and NURS 305: Nursing Care of Childbearing Families Laboratory.

3. Discussion of proposed course:

3.1 Course objectives: At the end of the course, the student will be able to:

· Integrate knowledge from other disciplines as it relates to the nursing care to women, infants, and children from diverse cultures, across the lifespan and experiencing alterations in health.

· Apply the nursing process to identify nursing problems of women, infants and children experiencing an alteration in health, across the lifespan, and in diverse settings.

· Prioritize nursing interventions for women, infants, and children experiencing alterations in health.

· Identify critical assessment findings in women, infants, and children that require communication to the healthcare team.

· Identify the teaching-learning needs of women, infants, and children with alterations in health.

· Identify nursing research findings to nursing interventions for women, infants, and children with alterations in health.

· Adhere to the nursing code of ethics and standards of professional nursing practice.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

· Female reproductive system

· Contraception and abortion

· Conception and fetal development

· Anatomy and physiology of pregnancy

· Maternal and fetal nutrition

· Nursing care during pregnancy

· Labor and birth processes

· Pain management

· Fetal assessment

· Nursing care during labor

· Postpartum physiology

· Postpartum nursing care

· Adaptations of the newborn

· Nursing care of the newborn

· Newborn nutrition and feeding

· Problems in newborns

· At risk pregnancies

· Endocrine and metabolic disorders in pregnancy

· Hypertensive disorders in pregnancy

· Labor and birth complications

· Postpartum complications

· Antepartal hemorrhagic disorders

· Nurses role in pediatric assessment

· Pediatric pain assessment and management

· Pediatric infectious and communicable diseases

· Care of the hospitalized child

· Social and environmental influences on the child

· Alterations in pediatric respiratory function:

· gastrointestinal function

· musculoskeletal function

· cardiac function

· endocrine function

· neurological function

· hematological/immunological function

· skin integrity

· cerebral function

· ear, nose and throat function

· genitourinary function

· Cancers in women

· Common gynecological problems

· Menopause

3.3 Student expectations and requirements: A variety of teaching/learning strategies will be used in the classroom to include discussion, lecture, and small group work. Students must achieve a 77% average to successfully pass NURS 444. Grades will be determined by unit exams and a final exam. Students must also achieve a satisfactory clinical evaluation in NURS 445. If a student is unsuccessful in either NURS 444 or NURS 445, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

 American Psychological Association. (2001). Publication manual of the

 American psychological association (5th ed.). Washington, DC: Author.

 Corbett, J. (2004). Laboratory tests and diagnostic procedures with nursing

 diagnoses (6th ed.) Upper Saddle River, NJ: Prentice Hall.

 Deglin, J. H. & Vallerand, A. H. (2005). Davis’s drug guide for nurses (9th ed.).

 Philadelphia: F.A. Davis.

 Gulanick, M., Myers, J.L., Klopp, A., Gradishar, D., Gulanes, S., & Puzas, M.K.

 (2003). Nursing care plans: Nursing diagnosis and intervention (5th ed.).

 St. Louis: Mosby.

 Kiehne, A., & Thacker, S. (2005). Study guide to accompany maternal-child

 nursing (2nded.). St.Louis: Elsevier.

 McKinney, E., James, S., Murray, S., & Ashwill, J. (2005). Maternal-child

 nursing (2nd ed). St. Louis: Elsevier.

 Silvestri, L. A. (2005). Saunders comprehensive review for the NCLEX-RN

 examination (3rd ed.). St. Louis: Elsevier Saunders.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09____________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal Date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Dawn Garrett, dawn.garrett@wku.edu , 5-3800

1. Identification of proposed course:

1.1 Course prefix and number: NURS 445

1.2 Course title: Clinical: Maternal Child Nursing

1.3 Abbreviated course title: Clinical: Maternal Child Nurs

1.4 Credit hours: 2.0 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: NURS 338, NURS 329, NURS 341, NURS 342, NURS 343, NURS 344 or permission of instructor

Co-requisites: NURS 413, NURS 429, NURS 432, NURS 433, NURS 444

1.7 Course catalog listing: Application and integration of concepts in acute care and community settings to provide holistic nursing care to diverse women, infants, and children experiencing alterations in health. Students are responsible for arranging own transportation to assigned sites.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NURS 414 (Nursing Care of Women, Infants, and Children). Separating the didactic and clinical components of NURS 414 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 students per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The proposed course provides clinical experience for students providing care to women, infants and children in acute care and community settings. Students will enter this course having a medical-surgical and mental-health foundation from which to plan care for selected clients.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may address clinical issues related to caring for women, infants and children; however, the proposed course provides nursing clinical experience for students as they provide nursing care to women, infants and children.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. Examples of benchmark institutions include Middle Tennessee State University: NURS 3230: Developmental Promotion in Childbearing and NURS 3240: Childbearing Clinical: and East Michigan University: NURS 304: Nursing Care of Childbearing Families and NURS 305: Nursing Care of Childbearing Families Laboratory.

3. Discussion of proposed course:

3.1 Course objectives: At the end of the course, the students will be able to:

· Integrate knowledge from other disciplines when providing nursing care to women, infants, and children from diverse cultures, across the lifespan, and experiencing alterations in health.

· Apply the nursing process to the nursing care of women, infants, and children experiencing an alteration in health, across the lifespan, and in diverse settings.

· Demonstrate leadership skills in designing/managing care for women, infants, and children experiencing an alteration in health.

· Demonstrate critical thinking skills in clinical decision-making with women, infants, and children experiencing an alteration in health.

· Utilize effective communication skills with the healthcare team and with women, infants, and children experiencing an alteration in health.

· Demonstrate the role of teacher with women, infants, and children experiencing an alteration in health.

· Apply research finding to support nursing interventions for medical surgical clients experiencing alterations in health.

· Adhere to the nursing code of ethics and standards of professional nursing practice when providing care to medical surgical clients experiencing alterations in health.

· Function as an accountable member of the nursing profession.

3.2 Content outline:

· The prenatal client

· The labor and delivery client

· Pain management during birth and postpartum periods

· Fetal assessment during labor and delivery

· The postpartum client

· The newborn

· Newborn nutrition and feeding

· Women and infants with gestational and post gestational complications

· Well children

· Pediatric pain assessment and management

· Pediatric infectious and communicable diseases

· The hospitalized child including children experiencing alterations in pediatric:

· Respiratory function

· Gastrointestinal function

· Musculoskeletal function

· Cardiac function

· Endocrine function

· Neurological function

· Hematological/immunological function

· Skin integrity

· Cerebral function

· Ear, nose and throat function

· Genitourinary function

· Care of women experiencing gynecological alterations.

3.3 Student expectations and requirements: NURS 445 is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NURS 445. Satisfactory performance is based on faculty evaluation of appropriate care for assigned clients as well as weekly nursing care plans or journals, teaching learning plan, clinical group presentation, therapeutic communication, ethical decision-making, safe performance of psychomotor skills and participation in pre and post- clinical conferences. . If a student is unsuccessful in either NURS 444 or NURS 445, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

 American Psychological Association. (2001). Publication manual of the

 American psychological association (5th ed.). Washington, DC: Author.

 Corbett, J. (2004). Laboratory tests and diagnostic procedures with nursing

 diagnoses (6th ed.) Upper Saddle River, NJ: Prentice Hall.

 Deglin, J. H. & Vallerand, A. H. (2005). Davis’s drug guide for nurses (9th ed.). Philadelphia: F.A. Davis.

 Gulanick, M., Myers, J.L., Klopp, A., Gradishar, D., Gulanes, S., & Puzas, M.K. (2003). Nursing care plans: Nursing diagnosis and intervention (5th ed.). St. Louis: Mosby.

 Kiehne, A., & Thacker, S. (2005). Study guide to accompany maternal-child

 nursing (2nded.). St.Louis: Elsevier.

 McKinney, E., James, S., Murray, S., & Ashwill, J. (2005). Maternal-child

 nursing (2nd ed.). St. Louis: Elsevier.

 Silvestri, L. A. (2005). Saunders comprehensive review for the NCLEX-RN

 examination (3rd ed.). St. Louis: Elsevier Saunders.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09______________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu , 5-8769

1. Identification of proposed course:

1.1 Course prefix and number: NURS 448

1.2 Course title: Community Health Nursing

1.3 Abbreviated course title: Community Health Nursing

1.4 Credit hours: 3.0 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NURS 413, NURS 429, NURS 432, NURS 433, NURS 444, NURS 445 or permission of instructor

Corequisites: NURS 403, NURS 421, NURS 422, NURS 449, Nursing elective

1.7 Course catalog listing: Theories and concepts from nursing and public health address multidimensional health needs of diverse populations: role of the nurse in healthcare of society.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NURS 426 (Public Health Nursing). Separating the didactic and clinical components of NURS 426 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The course provides the didactic content for students in community health nursing.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may address issues related to community health; however, this course focuses on the nurse’s role in assisting communities and population health, understanding health determinants, and epidemiology.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. An example of a benchmark institution is East Michigan University: NURS 450: Community Health Nursing and NURS 451: Community Health Nursing Practice.
3. Discussion of proposed course:

 3.1 Course objectives: At the end of the course, the student will be able to:

· Synthesize knowledge from the liberal arts and behavioral, biological, physical and social sciences, community health and epidemiology with nursing theory.

· Critically analyze and process community health problems, health policy and public health nursing theory.

· Examine the nurse’s role as a change agent and a client advocate in the health care system.

· Analyze nursing research and apply the epidemiological model to address community health problems.

· Evaluate occupational and environmental health problems that impact the health of populations.

· Understand how the nursing process is used to promote the health of populations across the lifespan in diverse settings and to improve the health of the community.

· Understand effective communication theory and skills necessary to collaborate with multi-professionals and to improve the health of clients from diverse populations.

· Understand therapeutic nursing interventions for populations across the lifespan in diverse cultures to promote health.

3.2 Content outline:

· Conceptual frameworks and theories in community nursing

· Community assessment, planning and health education

· Epidemiology

· Case management and the health care system

· Economics, policy, legislation, and community health nursing

· Cultural diversity and environmental Health

· Children, adolescents, women, men, seniors, and family health

· Vulnerable populations: homeless, disabilities, rural/migrant health, mental illness

· Communicable disease, sexually transmitted illnesses

· Substance abuse and Violence

· Natural and Man-made Disasters

· School health and Occupational health

· Home Health, Hospice, and Parish Nursing

· Forensic and Correctional Nursing

· Health in the Global Community

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NURS 448. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NURS 449. If a student is unsuccessful in either NURS 448 or NURS 449, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Nies, M.A., & McEwen, M. (2007). Community/public health nursing: Promoting the health of populations (4th ed.). St. Louis: Saunders Elsevier.

4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee 3/4/09______________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
Proposal date: January 21, 2009

College of Health and Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Contact Person: Sherry Lovan, sherry.lovan@wku.edu, 5-8769

1. Identification of proposed course:

1.1 Course prefix and number: NURS 449

1.2 Course title: Clinical: Community Health Nursing

1.3 Abbreviated course title: Clinical: Community Hlth Nurs

1.4 Credit hours: 2.0 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: NURS 413, NURS 429, NURS 432, NURS 433, NURS 444, NURS 445 or permission of instructor

Corequisites: NURS 403, NURS 421, NURS 422, NURS 448, Nursing elective

1.7 Course catalog listing: Application of public health concepts to address multidimensional health needs of diverse populations: role of the nurse in healthcare of society. Students are responsible for arranging own transportation to assigned sites.

2. Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NURS 426 (Public Health Nursing). Separating the didactic and clinical components of NURS 426 more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 40 per semester based on current admission to the nursing program

2.3 Relationship of the proposed course to courses now offered by the department: The course provides clinical experience for students in community health nursing.

2.4 Relationship of the proposed course to courses offered in other departments: Other departments may address clinical issues related to community health; however, this course provides nursing clinical experience for students as they provide nursing care to selected clients in the community setting.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have separate didactic and clinical courses. An example of a benchmark institution is East Michigan University: NURS 450: Community Health Nursing and NURS 451: Community Health Nursing Practice.
3. Discussion of proposed course:

 3.1 Course objectives: At the end of the course, the student will be able to:

· Synthesize knowledge from the liberal arts and behavioral, biological, physical and social sciences, community health and epidemiology with nursing theory to provide a holistic approach to nursing care of populations.

· Critically analyze and process public health problems, health policy and community health nursing theory to provide holistic population-focused nursing care to clients across the lifespan in diverse community-based settings.

· Evaluate the nurse’s role as a change agent and a client advocate in the health care system.

· Analyze nursing research and apply the epidemiological model to address community health problems.

· Evaluate occupational and environmental health problems that impact the health of populations.

· Utilize the nursing process to provide nursing care to promote the health of populations across the lifespan in diverse settings to improve the health of the community.

· Utilize effective communication theory and skills to collaborate with multi-professionals and to improve the health of clients from diverse populations.

· Use therapeutic nursing interventions for populations across the lifespan in diverse cultures to promote health.

· Provide, design, manage and coordinate holistic care to populations of clients.

3.2 Content outline:

· Conceptual frameworks and theories in community nursing

· Community assessment, planning and health education

· Epidemiology

· Case management and the health care system

· Economics, policy, legislation, and community health nursing

· Cultural diversity and environmental Health

· Children, adolescents, women, men, seniors, and family health

· Vulnerable populations: homeless, disabilities, rural/migrant

· health, mental illness

· Communicable disease, sexually transmitted illnesses

· Substance abuse and Violence

· Natural and Man-made Disasters

· School health and Occupational health

· Home Health, Hospice, and Parish Nursing

· Forensic and Correctional Nursing

· Health in the Global Community

3.3 Student expectations and requirements: NURS 449 is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NURS 449. Satisfactory performance is based on faculty evaluation of appropriate care for assigned clients as well as weekly discussion board activities, online assignments, community assignments, ethical decision-making, and safe performance of psychomotor skills. If a student is unsuccessful in either NURS 448 or NURS 449, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

 Nies, M.A., & McEwen, M. (2007). Community/public health nursing: Promoting the health of populations (4th ed.). St. Louis: Saunders Elsevier.
4. Resources:

4.1 Library resources: Adequate. See attachment.

4.2 Computer resources: Students may gain computer access through computer labs on campus. No special software is required for this course.

5. Budget implications:

5.1 Proposed method of staffing: The course will be taught by current budgeted faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: No additional resources required.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Library Resources Form, Course Inventory Form
 Proposal Date: August 19, 2008

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Create a New Course

(Action Item)

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

1. Identification of proposed course:

1.1 Course prefix and number: REC 439

1.2 Course title: Challenge Course Facilitation

1.3 Abbreviated course title: Challenge Course Facilitation

1.4 Credit hours and contact hours: 3.0 Credit hours, 45 contact hours

1.5 Type of course: C: Lecture/Lab

1.6 Prerequisites: Junior Standing or Instructor Permission

1.7 Course catalog listing: Understanding and applying experiential education theory in individual and group settings. Focus is on designing and facilitating safe and effective low and high challenge course experiences that incorporate personal growth, critical reflection, and skills in problem-solving, decision-making, and teambuilding. Recommended industry standards are followed. Field experiences required. Students are responsible for their own transportation to off campus meetings.

2. Rationale:

2.1 Reason for developing the proposed course: Recreation-related agencies all over the country are operating challenge courses. This course will provide theory and practical skills that will help the students take advantage of a growing career area in recreation. The course will also meet several NRPA/AALR accreditation standards (See section 3.1).

2.2 Projected enrollment in the proposed course: 15 – The reason for the relatively small number is based on instructor to student ratios recommended by the ACCT (Association for Challenge Course Technology), the leading agency promoting industry standards for challenge courses.

2.3 Relationship of the proposed course to courses now offered by the department: There are currently no courses of this nature offered by the department. This course will complement courses currently offered in the Recreation Administration program like REC 302, REC 306, REC 435, and REC 437.

2.4 Relationship of the proposed course to courses offered in other departments: While there are courses on campus that address some similar concepts, there are no courses specifically designed to teach students how to facilitate teambuilding and personal growth experiences utilizing low, high, and portable challenge courses.

2.5 Relationship of the proposed course to courses offered in other institutions: One of our benchmark institutions, Southeast Missouri State University, offers a similar course for academic credit. Other colleges and universities offering similar courses include: Berry College and Asbury College.

3. Discussion of proposed course:

3.1 Course objectives: Through participation in this class, the student will be able to:

· Articulate leadership styles and their application in developmental settings. (8.19)*

· Assess group needs and design experiences based on goals and objectives. (8.17, 8.28)*

· Design and facilitate experiential activities to foster development of teamwork, and personal growth and development. (8.17, 8.19, 8.20)*

· Explain and apply the principles of experiential education. (8.19)*

· Appreciate appropriate safety and risk management considerations related to conducting experiences on low and high challenge courses.

· Identify and classify appropriate activities for individuals at various developmental stages. (8.18)*

· Describe the mechanics of planning a teambuilding and high challenge course workshop through collaboration with committees and other groups. (8.19)*

· Demonstrate knowledge and ability to work within a small group setting to plan, organize, conduct, and evaluate a workshop or event. (8.19)*

· Tie appropriate knots for use on a challenge course.

· Demonstrate effective belay techniques.

· Explain the function of each piece of equipment and demonstrate its appropriate use.

· Describe the steps taken in a course inspection.

· Demonstrate appropriate course set up.

· Articulate the importance of and apply the ethical considerations necessary for effective facilitation of groups. (8.17, 8.19)*

· Communicate effectively using written, oral, and electronic channels of communication. (8.35, 8.36)*

* Numbers in parentheses are specific NRPA/AALR Accreditation competencies met by that objective.

3.2 Content outline:

· Introduction to Challenge Courses, Full Value Contract, and Challenge By Choice

· Introduction to Leadership and Group Dynamics

· Introduction to Experiential Learning Theory

· Facilitation Process

· Processing Techniques

· Full-Body Calibration and Tracking

· Learning Activities and Retention Strategies

· Transfer of Learning

· Spotting, Safety, and Risk Management Issues

· Challenge Course Inspections, Set up, and Take Down

· Knot Tying

· Belay Systems and Techniques

· Rappel Systems and Techniques

· High Challenge Course Rescue Systems and Techniques

· Assessing Needs

· Creating Goals and Objectives

· Designing Workshops to Meet Needs

· Facilitation Practice

3.3 Student expectations and requirements: In order to get the most out of this type of course structure, regular participation is imperative. Students are expected to attend class & participate in all class meetings and field trips as necessary. Additionally, students are expected to be on time and to stay the entire class period. In addition you are expected to: a) know that you are responsible for turning in any assignments that may be due during your absence BEFORE you leave unless you have made other arrangements with the instructor; b) spend AT LEAST SIX (6) HOURS outside of class time reading and doing assignments for this class each week; c) uphold the highest standards of academic integrity in your own work; d) refuse to tolerate violations of academic integrity in the academic community; and, e) foster a sense of integrity and social responsibility on the part of the University community.

3.4 Tentative texts and course materials:

Rohnke, K., Rogers, D., Wall, J. B. & Tait, C. M. (2007). The complete ropes course manual (4th ed.). Dubuque, IA: Kendall Hunt.

4. Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5. Budget implications:

5.1 Proposed method of staffing: Existing faculty

5.2 Special equipment needed: Most of this course will be taught at a challenge course facility – all equipment will be available on site.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None

6. Proposed term for implementation: Summer 2009

7. Dates of prior committee approvals:

 Physical Education and Recreation Department August 22, 2008_

 CHHS Undergraduate Curriculum Committee _3/4/09_________

 Undergraduate Curriculum Committee _______________

 University Senate _______________

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: February 6, 2009

College of Health & Human Services

Center for Gerontology/CHHS Dean’s Office

Proposal to Create a New Course

(Action Item)

Contact Person: Dana Burr Bradley, Ph.D., dana.bradley@wku.edu, 5-2356

1. Identification of proposed course:

1.1 Course prefix and number: GERO 485
1.2 Course title: Seminar in Gerontology

1.3 Abbreviated course title: Seminar in Gerontology

1.4 Credit hours and contact hours: 1

1.5 Type of course: K (workshop)

1.6 Prerequisites: GERO 100, Primary GERO Electives (see WKU Catalog), and consent of Gerontology Coordinator.

1.7 Course catalog listing: Students integrate what they have learned in gerontology with a focus on how those concepts, ideas, theories and practical experiences relate to their career or higher education goals. Students create a portfolio and resume that reflects their experiences.

2. Rationale:

2.1 Reason for developing the proposed course: This undergraduate level course is recommended by the Association for Gerontology in Higher Education (AGHE) in their Standards and Guidelines for Gerontology as a culminating experience for students in the field of aging. It will also help students to prepare for the national credential for professional gerontologists. This new course is endorsed by the interdisciplinary gerontology committee and responds to higher education trends to document student learning outcomes.
2.2 Projected enrollment in the proposed course: Based on current designation of the Gerontology Minor, enrollment is estimated at 10 per year.

2.3 Relationship of the proposed course to courses now offered by the department: The Center for Gerontology does not currently offer any capstone experience in aging. This course will offer students the opportunity to demonstrate their knowledge of aging.

2.4 Relationship of the proposed course to courses offered in other departments: There are no other gerontological capstone courses offered by other units in the College of Health and Human Services or Western Kentucky University.

2.5 Relationship of the proposed course to courses offered in other institutions Culminating experiences are required in 5 of the 12 of the Benchmark institutions offering a minor in Gerontology.
3. Discussion of proposed course:

3.1 Course objectives: Upon completion of this course students will be able to demonstrate their understanding of:

· knowledge of relationships among older adults, their families and society

· effective written, oral and interpersonal communication skills

· critical thinking and problem solving as these skills relate to an aging society;

· the ability to reflect on aspects of ageism in American society/socially conscious behavior regarding older adults.

 3.2 Course Content:

· Introduction to the Field of Gerontology

· What created the interest in gerontology as a field of study and as a profession? What is a gerontologist?

· Understanding career and/or higher education options in gerontology

· Places where gerontological specialists and gerontologists work.

· Overview of careers in aging.

· Developing Gerontological Portfolio

· Selection of work from Gerontology Minor.

· Identify linkages between selected works.

· Developing Resume and/or Higher Education Goal Statement

· Exit interview with Program Director.

3.3 Student expectations and requirements:

Students will be expected to complete a portfolio consisting of assignments from courses within the Gerontology Minor, develop a resume or statement of higher education goals and participate in an exit interview.

3.4 Tentative texts and course materials: Grabinski, C,J. (2007), 101 Careers in Gerontology, New York: Springer.

4. Resources:

4.1 Library resources: Current resources are adequate.

4.2 Computer resources: The College of Health and Human Services has adequate computer support for this course. The Division of Extended Learning and Outreach will provide distance education support.

5. Budget implications:

5.1 Proposed method of staffing: There is sufficient full time faculty to teach this course.

5.2 Special equipment needed: No special equipment is required.

5.3 Expendable materials needed: No expendable materials are needed as this is an on-line course.

5.4 Laboratory materials needed: No laboratory supplies are needed.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 Gerontology Advisory Committee: February 13, 2009

CHHS Undergraduate Curriculum Committee __3/4/09____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Bibliography, Library Resources Form, Course Inventory Form
 Proposal Date: February 6, 2009

College of Health and Human Services

Center for Gerontology/ CHHS Dean’s Office

Proposal to Create a New Course

(Action Item)

Contact Person: Dana Burr Bradley, Ph.D. Dana.bradley@wku.edu, 5-2356

1. Identification of proposed course:

1.1 Course prefix and number: GERO 490

1.2 Course title: Independent Study in Gerontology

1.3 Abbreviated course title: Independent Study in Gerontology

1.4 Credit hours and contact hours: 1.0- 6.0

1.5 Type of course: I (independent study)

1.6 Prerequisites: Permission of the instructor and the Gerontology Coordinator.

1.7 Course catalog listing: Supervised individual study and/or field-based experience in a topic or area of Gerontology of particular interest to the student. May be repeated for credit but only a total of 3 credits can be counted toward a Gerontology minor.
2. Rationale:

2.1 Reason for developing the proposed course:This undergraduate course will allow a student to obtain knowledge about a specific question within the field of aging from either a disciplinary or interdisciplinary vantage point. This new course is endorsed by the interdisciplinary gerontology committee and responds to a need to develop curriculum which supports the intellectual and professional development of the student.
2.2 Projected enrollment in the proposed course: Typically independent study sections have an enrollment of 1, though based on the growth of the gerontology minor, it is possible that up to 5 students per semester will be enrolled.

2.3 Relationship of the proposed course to courses now offered by the department: The Center for Gerontology does not currently offer any independent study courses in aging. This course will complement the core courses in the undergraduate Gerontology Minor.

2.4 Relationship of the proposed course to courses offered in other departments:There are no other gerontological independent study courses offered by other units in the College of Health and Human Services or Western Kentucky University.

2.5 Relationship of the proposed course to courses offered in other institutions:University of Kentucky offers an independent study course within their Graduate Gerontology curriculum. Ten of the 12 benchmark institutions that have a Gerontology Minor offer an independent study course within their curriculum.

3. Discussion of proposed course:

3.1 Course objectives:

Upon completion of this course, students will:

· Develop topic to investigate or field experience

· Identify major literature and theories in aging related to the focus of the topic and/or experience.

· Identify and critically analyze major aging issues and controversies that inform the topic.
· Identify factors in the internal & external aging environments that may affect the application or research relating to the topic and/or experience.
· Use a variety of ways (e.g., discussion, presentations, written assignments) to communicate understanding of topic and/or experience.

3.2 Content outline:
· Overview of the topic or field experience and its relationship to Gerontology

· Review relevant theories and research literature

· Identify contemporary and emerging aging issues relevant to the topic and/or experience

· Develop understanding of application of topic/experience to aging individuals

· Demonstrate understanding of topic/experience through research and/or discussion.

3.3 Student expectations and requirements:

Students will be expected to complete readings, a research paper and/or a narrative journal.

3.4 Tentative texts and course materials: Depends upon specific disciplinary focus and topic.

4. Resources:

4.1 Library resources: Current resources related to gerontology are adequate.

4.2 Computer resources: The College of Health and Human Services has adequate computer support for this course. The Division of Extended Learning and Outreach will provide distance education support.

5. Budget implications:

5.1 Proposed method of staffing:

There is sufficient full time faculty to teach this course.

5.2 Special equipment needed:

No special equipment is required.

5.3 Expendable materials needed:

No expendable materials are needed as this is an on-line course.

5.4 Laboratory materials needed:

No laboratory supplies are needed.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 Gerontology Advisory Committee: February 13, 2009

CHHS Undergraduate Curriculum Committee ___3/4/09___________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: February 6, 2009

College of Health and Human Services

Center for Gerontology/ CHHS Dean’s Office

Proposal to Create a New Course

(Action Item)

Contact Person: Dana Burr Bradley, Ph.D. Dana.bradley@wku.edu, 5-2356

1. Identification of proposed course:

1.1 Course prefix and number: GERO 495

1.2 Course title: Topics in Gerontology

1.3 Abbreviated course title: Topics in Gerontology

1.4 Credit hours: 1.0- 3.0

1.5 Type of course: S (Seminar)

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: Investigation of specific issues in Gerontology, either from the perspective of a single discipline or from a multidisciplinary perspective. Students are responsible for arranging own transportation to assigned sites.

2. Rationale:

2.1 Reason for developing the proposed course:

This undergraduate course will allow students to obtain knowledge about specific or newly emerging trends in the field of aging from either a disciplinary or interdisciplinary vantage point. This new course is endorsed by the interdisciplinary gerontology committee and responds to a need to develop curriculum which incorporate quickly changing and new knowledge.
2.2 Projected enrollment in the proposed course: Enrollment, based on current and projected growth in the gerontology minor is estimated at 30 per offering.

2.3 Relationship of the proposed course to courses now offered by the department:

The Center for Gerontology does not currently offer any topics courses in aging. This course will complement the core courses in the undergraduate Gerontology Minor.

2.4 Relationship of the proposed course to courses offered in other departments:

There are no other gerontological topics courses offered by other units in the College of Health and Human Services or Western Kentucky University.

2.5 Relationship of the proposed course to courses offered in other institutions:

University of Kentucky offers a topics course within their Graduate Gerontology curriculum. Eight of the 12 benchmark institutions that have a Gerontology Minor offer a topics course within their curriculum.

3. Discussion of proposed course:

3.1 Course objectives:

Upon completion of this course, students will:

· Identify major literature and theories in aging related to the focus of the topics course.

· Identify and critically analyze major aging issues and controversies that inform the topic.
· Identify factors in the internal & external aging environments that may affect the application or research relating to the course topic.
· Use a variety of ways (e.g., discussion, presentations, written assignments) to communicate understanding of topic.

3.2 Content outline:
· Overview of the Topic and its relationship to Gerontology

· Review relevant theories and research literature

· Identify contemporary and emerging aging issues relevant to the course focus

· Develop understanding of application of topic to aging individuals

· Demonstrate understanding of topic through research and/or discussion.

3.3 Student expectations and requirements: Students will be expected to complete examinations, class assignments, and a research paper.

3.4 Tentative texts and course materials: Depends upon specific disciplinary focus and topic.

4. Resources:

4.1 Library resources: Current resources related to gerontology are adequate.

4.2 Computer resources: The College of Health and Human Services has adequate computer support for this course. The Division of Extended Learning and Outreach will provide distance education support.

5. Budget implications:

5.1 Proposed method of staffing:

There is sufficient full time faculty to teach this course.

5.2 Special equipment needed:

No special equipment is required.

5.3 Expendable materials needed:

No expendable materials are needed as this is an on-line course.

5.4 Laboratory materials needed:

No laboratory supplies are needed.

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

 Gerontology Advisory Committee: February 13, 2009

CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: February 6, 2009

College of Health & Human Services

Center for Gerontology/CHHS Dean’s Office

Proposal to Revise A Program

(Action Item)

Contact Person: Dana Burr Bradley, Ph.D., dana.bradley@wku.edu, 5-2356

1. Identification of program:

1.1 Current program reference number: 99

1.2 Current program title: Gerontology Minor

1.3 Credit hours: 21

2. Identification of the proposed program changes:

· Decrease minimum credit hours from 21 to 19

· Change Required Courses from 12 credit hours to 4 credit hours

· Require at least 6 credits from list of Primary Electives

· Delete 5 courses from approved elective list

· Add _5__ courses to Secondary Elective list

3. Detailed program description:

	Current Program Description
	Proposed Program Description

	The minor consists of 21 hours to be selected from core and elective courses. The 12 hours of core courses are BIOL 344; PSY 423; PH 443; and SOCL 342. In addition, nine hours of electives must be chosen with approval of the academic advisor from the following: CFS 311; CFS 495; ECON 365; CD 489; FIN 261; HCA 345; HCA 440; HCA 471; PH 444; PH 447; PH 463; PH 464; PHIL 322; PHIL 426; REC 311; and SWRK 326. The student’s major and minor advisors should be consulted for assistance in selecting the most appropriate field placement experience, to be taken at the end of the course work in the minor.
	The minor consists of 19 hours to be selected from core and elective courses. The 4 hours of core courses are GERO 100 and GERO 485. In addition, 6 hours of Primary electives must be chosen from BIOL 344; PH 443; SOCL 342: and PSY 423 and 9 hours of Secondary electives must be chosen from CD 489; ECON 365; FIN 261, 444; HCA 345, 471; PH 444, 464; PHIL 322, 426; SWRK 326; CFS 367; EXS 455; and GERO 490, 495. The Gerontology Coordinator should be consulted for assistance in selecting the most appropriate primary and secondary electives and in determining a field or research experience, to be taken toward the end of the course work in the minor.

 Current Program: Proposed Program:

	Required Courses:

BIOL 344 Biology of Aging

PH 443 Healthy Aging

SOC 342 Aging in Society

PSY 423 Psychology of Adult Life and Aging

Total Required Hours

Elective Courses:

GERO 100 Intro to Gerontology
CD 489 Geriatric Communication Disorders
ECON 365 Economics of Aging
FIN 261 Personal Finance
HCA 345 Long-Term Care Administration
 HCA 471 Managed Care
PH 444 Death Education
 PH 464 Women’s Health
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age
SWK 326 Services for Older Adults
CFS 311 Family Relations
(Remove)
CFS 495 Interpersonal Violence (Remove)
PH 463 Consumer Health (Remove)
HCA 440 Health Economics (Remove)
PH 447 Human Values in the Health Sciences (Remove)
or as approved by Gerontology Coordinator
Total
	Hrs

(3)

(3)

(3)

(3)

9

(3)

(3)

(3) (3)

(3) (3) (3) (3) (3)

(3)

(3)

(3)

(3) (3)

(3)

(3)

21
	Required Courses:

GERO 100 Introduction to the Aging Experience

GERO 485 Seminar in Gerontology
Total Required Hours

Primary Elective Options(at least 2)

BIOL 344 Biology of Aging
PH 443 Healthy Aging
SOCL 342 Aging in Society
PSY 423 Psychology of Adult Life and Aging

Total Primary Elec. Hours Required

Secondary Elective Options

CD 489 Geriatric Communication Disorders
ECON 365 Economics of Aging
FIN 261 Personal Finance
HCA 345 Long-Term Care Administration
HCA 471 Managed Care
PH 444 Death Education
PH 464 Women’s Health
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age
SWK 326 Services for Older Adults
CFS 367 Nutrition in Aging
EXS 455 Exercise and Aging
FIN 444 Retirement and Planning
GERO 490 Independent Study in Gerontology
GERO 495 Topics in Gerontology

Or as approved by Gerontology Minor Coordinator.
Total Secondary Elec. Hours Required

Total
	Hrs

(3)

((1)

4

(3)

(3)

(3)

(3)

6-12

(3)

(3)

(3)

(3)

(3)

(3)

(3)

(3)

(3)

(3)

(3)

(3)

(3)

(1-6)

(1-3)

3-9

19

4. Rationale for the proposed program change:

The addition of a two required courses, GERO 100 and GERO 485, will strengthen gerontological professional development and brings the curriculum into a commonly recognized pattern in GERO minor education: a three credit introductory course and a capstone experience. In order to increase student’s ability to align the GERO minor more closely with their professional goals, students now choose from a primary and secondary set of electives. The minimum hours for the Gerontology Minor was reduced from 21 to 19 hours to more closely align with requirements of minors in other gerontology programs (9 of 12 benchmarks that have a minor program).
5. Proposed term for implementation and special provisions: Fall 2009

6. Dates of prior committee approvals:

 Gerontology Advisory Committee: February 13, 2009

 CHHS Undergraduate Curriculum Committee __3/4/09____________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Program Inventory Form
Proposal Date: 2/16/09

College of Health and Human Services

Department of Physical Education and Recreation

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: 426

1.2 Current program title: Outdoor Leadership

1.3 Credit hours: 24

2. Identification of the proposed program changes:

· Remove REC 302 Recreation Leadership as a required course.

· Decrease the number of required course in Minor hours from 21 to 18.

· Increase the number of Minor Elective hours from 3 to 6.

· Add REC 439 Challenge Course Facilitation as a minor elective.

· Remove REC 420 Commercial Recreation and Tourism as an elective.

3. Detailed program description:

	CURRENT PROGRAM
	PROPOSED PROGRAM

	Required Courses in Minor
	Required Courses in Minor

	REC 302
	Recreation Leadership
	3
	
	
	

	REC 330
	Foundations of Outdoor Recreation
	3
	REC 330
	Foundations of Outdoor Recreation
	3

	REC 332
	Outdoor Education
	3
	REC 332
	Outdoor Education
	3

	REC 335
	Outdoor Skills – Land
	3
	REC 335
	Outdoor Skills – Land
	3

	REC 337
	Outdoor Skills – Water
	3
	REC 337
	Outdoor Skills – Water
	3

	REC 435
	Outdoor Expedition Planning
	3
	REC 435
	Outdoor Expedition Planning
	3

	REC 437
	Outdoor Leadership Expedition
	3
	REC 437
	Outdoor Leadership Expedition
	3

	REC
	Minor Elective
	3
	REC
	Minor Elective
	3

	
	
	
	REC
	Minor Elective
	3

	
	
	
	
	
	

	
	Required Courses In Minor
	21
	
	Required Courses in Minor
	18

	
	Minor Elective
	3
	
	Minor Electives
	6

	
	Total Hours
	24
	
	Total Hours
	24

	
	
	
	
	
	

	Minor Electives
	Minor Electives

	REC 235
	Outdoor Rec Activities
	3
	REC 235
	Outdoor Rec Activities
	3

	REC 328
	Inclusive Recreation
	3
	REC 328
	Inclusive Recreation
	3

	REC 420
	Commercial Rec& Tourism
	3
	
	
	

	REC 422
	Campus Recreation
	3
	REC 422
	Campus Recreation
	3

	REC 424
	Camp & Conf Center Admin
	3
	REC 424
	Camp & Conf Center Admin
	3

	REC 430
	Recreation Resource Mgt
	3
	REC 430
	Recreation Resource Mgt
	3

	REC 434
	Environmental Interpretation
	3
	REC 434
	Environmental Interpretation
	3

	
	
	
	REC439
	ChallengeCourse Facilitation
	3

	REC 482
	Recreation Workshop
	3
	REC 482
	Recreation Workshop
	3

	
	
	
	
	
	

4. Rationale for the proposed program change:

Removing REC 302 Recreation Leadership from a Required Course in the Minor. During conversations with Outdoor Recreation professionals they have expressed a desire for professionals entering the workforce to have more knowledge and skills specific to the outdoors. By moving REC 302 from a required course, students have more opportunity to take courses that will help them develop outdoor specific skills and knowledge.

Adding REC 439 Challenge Course Facilitation as a Minor Elective. This is a new course that provides theory and application of experiential education techniques and technical climbing and rescue skills that are often sought after in outdoor recreation professionals.

Removing REC 420 Commercial Recreation and Tourism as a Minor Elective. This course provides little if no additional knowledge or skills necessary for outdoor recreation professionals.

5. Proposed term for implementation and special provisions: Fall 2009
6. Dates of prior committee approvals:

 Physical Education and Recreation Department: __02/20/09_________

 CHHS Curriculum Committee __3/4/09____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Program Inventory Form

Proposal Date: 2/16/2009

College of Health and Human Services

Department of Physical Education and Recreation

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: 589

1.2 Current program title: Recreation Administration

1.3 Credit hours: 48

2. Identification of the proposed program changes:

· Changing REC 320 Recreation Seminar from a major elective to a requirement.

· Increase the number of required course hours from 33 to 36 hours.

· Reduce the number of major elective hours from 15 to 12 hours.

· Add REC 439 Challenge Course Facilitation as a major elective.

3. Detailed program description:

	Current Program Description
	Proposed Program Description

	The major in recreation administration (reference number 589) requires a minimum of 48 semester hours and leads to a Bachelor of Science degree. Students must complete the following recreation courses: REC 200, 302, 304, 306, 402, 404, 406, and 490. Elective courses should be chosen in consultation with the recreation administration advisor.
	The major in recreation administration (reference number 589) requires a minimum of 48 semester hours and leads to a Bachelor of Science degree. Students must complete the following recreation courses: REC 200, 302, 304, 306, 320, 402, 404, 406, and 490. Elective courses should be chosen in consultation with the recreation administration advisor.

	CURRENT PROGRAM
	PROPOSED PROGRAM

	Required Courses In Major
	Required Courses In Major

	REC 200
	Introduction to Recreation
	3
	REC 200
	Introduction to Recreation
	3

	REC 302
	Recreation Leadership
	3
	REC 302
	Recreation Leadership
	3

	REC 304
	Technology Applications in Recreation
	3
	REC 304
	Technology Applications in Recreation
	3

	REC 306
	Recreation Program Planning
	3
	REC 306
	Recreation Program Planning
	3

	
	
	
	REC 320
	Recreation Seminar
	3

	REC 402
	Fiscal Practices in Recreation
	3
	REC 402
	Fiscal Practices in Recreation
	3

	REC 404
	Recreation Facility Management
	3
	REC 404
	Recreation Facility Management
	3

	REC 406
	Recreation Administration
	3
	REC 406
	Recreation Administration
	3

	REC 490
	Internship in Recreation
	12
	REC 490
	Internship in Recreation
	12

	
	Required Core Hours
	33
	
	Required Core Hours
	36

	
	Major Elective hours
	15
	
	Major Elective hours
	12

	
	Total
	48
	
	Total
	48

	
	
	
	
	
	

	Major Electives
	Major Electives

	REC 220
	Intro to Human Service Nonprofit Organizations
	3
	REC 220
	Intro to Human Service Nonprofit Organizations
	3

	REC 235
	Outdoor Recreation Activities
	3
	REC 235
	Outdoor Recreation Activities
	3

	REC 320
	Recreation Seminar
	3
	
	
	

	REC 322
	Recreation Activity Facilitation
	3
	REC 322
	Recreation Activity Facilitation
	3

	REC 326
	Church Recreation
	3
	REC 326
	Church Recreation
	3

	REC 328
	Inclusive Recreation
	3
	REC 328
	Inclusive Recreation
	3

	REC 330
	Foundations of Outdoor Recreation
	3
	REC 330
	Foundations of Outdoor Recreation
	3

	REC 332
	Outdoor Education
	3
	REC 332
	Outdoor Education
	3

	REC 335
	Outdoor Skills - Land
	3
	REC 335
	Outdoor Skills - Land
	3

	REC 337
	Outdoor Skills - Water
	3
	REC 337
	Outdoor Skills - Water
	3

	REC 420
	Commercial Recreation and Tourism
	3
	REC 420
	Commercial Recreation and Tourism
	3

	REC 422
	Campus Recreation
	3
	REC 422
	Campus Recreation
	3

	REC 424
	Camp and Conference Center Administration
	3
	REC 424
	Camp and Conference Center Administration
	3

	REC 426
	Facility Planning and Design
	3
	REC 426
	Facility Planning and Design
	3

	REC 428
	Community Centers and Playgrounds
	3
	REC 428
	Community Centers and Playgrounds
	3

	REC 430
	Recreation Resource Management
	3
	REC 430
	Recreation Resource Management
	3

	REC 434
	Environmental Interpretation
	3
	REC 434
	Environmental Interpretation
	3

	REC 435
	Outdoor Expedition Planning
	3
	REC 435
	Outdoor Expedition Planning
	3

	REC 437
	Outdoor Leadership Expedition
	3
	REC 437
	Outdoor Leadership Expedition
	3

	
	
	
	REC 439
	Challenge Course Facilitation
	3

	REC 482
	Recreation Workshop
	3
	REC 482
	Recreation Workshop
	3

	REC 484
	Advanced Studies in Recreation
	3
	REC 484
	Advanced Studies in Recreation
	3

	REC 494
	American Humanics Management Institute
	1
	REC 494
	American Humanics Management Institute
	1

	REC 496
	American Humanics Internship
	6
	REC 496
	American Humanics Internship
	6

4. Rationale for the proposed program change:

Moving REC 320 Recreation Seminar from Major Elective to Required Course in the Major. During conversations with several professionals in the recreation administration field, we have been informed that several of our graduating seniors and recent graduates have not learned appropriate career development skills, such as creating a professional resume and cover letter and answering interview questions effectively. One of our major elective courses, REC 320 Recreation Seminar, addresses these topics. Students enrolled in this course during the past three years have suggested that it be a required course.

Increasing Required Courses in Major hours and decreasing Major Elective hours. It was our intention to keep our total major hours at 48 to allow for the recent change to matriculation at 120 credit hours. This still allows students some flexibility in their choice of general electives and to choose a minor if desired. They also still have the opportunity to delve deeper into an interest area in the major by selecting 12 hours of major electives. REC 439 Challenge Course Facilitation is a new course that should be added to the list of Major Electives.

5. Proposed term for implementation and special provisions: Fall 2009
6. Dates of prior committee approvals:

 Physical Education & Recreation Department: __2/20/09___________

 CHHS Curriculum Committee __3/4/09____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Program Inventory Form

 Proposal Date: 2/19/09

College of Health and Human Services

Department of Physical Education and Recreation

Proposal to Revise a Program

(Action Item)

Contact Person: Scott Lyons, scott.lyons@wku.edu, 745-6035

1. Identification of program:

1.1 Current program reference number: 554

1.2 Current program title: Exercise Science

1.3 Credit hours: 53

2. Identification of the proposed program changes:

· EXS 313 will replace PE 313.

· EXS 420 and 436 will now be required.

· Upper-level major elective hours reduced from 12 hours to 6 hours.

· Drop SOCL 342 from accepted electives.

· Add PH 383 and PHIL 322 as program electives.

· SPM 200 was initially PE 440, and when the number was revised this course was not removed as an upper elective in the EXS program.

· Total hours required for program increases from 53 to 55.

3. Detailed program description:

	Current Description
	Proposed Description

	WKU Catalog (08-09) page 260: The major in exercise science (reference number 554) requires 53 semester hours and leads to a Bachelor of Science degree (53 was approved in Nov UCC)...

Students must complete the following courses: EXS 223, 296, 311, 325, 412, 446, 496, PE 122, 312, 313, CFS 111, SFTY 171, 12 credit hours of approved upper-level electives from EXS 420, 455, 425, 485, PE 456, SOCL 324, CFS 364, 368, PSY 340, SPM 200. (Differences in the WKU 08-09 catalog: 1) EXS 446 was listed as an elective – it should not have been, as it is a requirement. 2) PE 324 was modified to EXS 324 in Nov UCC meeting)
	WKU Catalog (08-09) page 260: The major in exercise science (reference number 554) requires 55 semester hours and leads to a Bachelor of Science degree...

Students must complete the following courses: EXS 223, 296, 311, 313, 324, 325, 412, 420, 436, 446, 496, PE 122, 312, CFS 111, SFTY 171, 6 credit hours of approved upper-level electives from EXS 455, 425, 485, PE 456, CFS 364, 368, PSY 340, PH 383, and PHIL 322, or electives as approved in consultation with department advisor.

	Current Program
	Proposed Program

	
	Required
	41 hrs
	
	Required
	49 hrs

	Hrs
	Course
	Title
	Hrs
	Course
	Title

	3
	PE 122
	Found of PE
	3
	PE 122
	Found of PE

	3
	EXS 223
	HRF-Ex Sci
	3
	EXS 223
	HRF-Ex Sci

	3
	EXS 296
	Prac in Ex Sci
	3
	EXS 296
	Prac in Ex Sci

	3
	EXS 311
	Ex Phys
	3
	EXS 311
	Ex Phys

	3
	PE 312
	Basic Ath Train
	3
	PE 312
	Basic Ath Train

	2
	PE 313
	Motor Dev
	3
	EXS 313
	Motor Learning/Control

	3
	EXS 324
	Meas and Eval
	3
	EXS 324
	Meas and Eval

	3
	EXS 325
	Applied Ex Phys
	3
	EXS 325
	Applied Ex Phys

	4
	EXS 412
	Fitness Prog
	4
	EXS 412
	Fitness Prog

	
	
	
	4
	EXS 420
	Clin Ex Phys

	
	
	
	3
	EXS 436
	Prin of Str/Cond

	4
	EXS 446
	Biomechanics
	4
	EXS 446
	Biomechanics

	6
	EXS 496
	Intern in Ex Sci
	6
	EXS 496
	Intern in Ex Sci

	3
	CFS 111
	Human Nutrition
	3
	CFS 111
	Human Nutrition

	1
	SFTY 171
	Safety and First Aid
	1
	SFTY 171
	Safety and First Aid

	
	
	
	
	
	

	
	Electives
	12 hrs
	
	Electives
	6 hrs

	Hrs
	Course
	Title
	Hrs
	Course
	Title

	4
	EXS 420
	Clin Ex Phys
	3
	EXS 425
	Ex Bioenergetics

	3
	EXS 425
	Ex Bioenergetics
	3
	EXS 455
	Ex and Aging

	3
	EXS 436
	Prin of Str/Cond
	3
	EXS 485
	Study Abroad

	3
	EXS 455
	Ex and Aging
	3
	PH 383
	Health Sci Biostats

	3
	EXS 485
	Study Abroad
	3
	PH 402
	Work Health Promo

	3
	PH 383
	Health Sci Biostats
	3
	PHIL 322
	Biomed Ethics

	3
	PH 402
	Work Health Promo
	3
	PE 456
	Ind Study

	3
	PHIL 322
	Biomed Ethics
	3
	SOCL 324
	Soc of Sport

	3
	PE 456
	Ind Study
	3
	PSY 340
	Sport Psych

	3
	SOCL 324
	Soc of Sport
	3
	CFS 364
	Sports Nutrition

	3
	SOCL 342
	Aging in Society
	3
	CFS 368
	Diet and Herb Supp

	3
	PSY 340
	Sport Psych
	
	
	

	3
	CFS 364
	Sports Nutrition
	
	
	

	3
	CFS 368
	Diet and Herb Supp
	
	
	

	
	Total Hours
	53
	
	 Total Hours
	55

4. Rationale for the proposed program change: These changes are revisions to the Exercise Science major that was established during the 2006-07 academic year. The change of PE 313 to EXS 313 completes the distinction between Exercise Science and Physical Education/Teacher Education. The addition of EXS 420 and EXS 436 to the list of requirements is so our students can be completely exposed to and prepared for the diverse job opportunities within our field. The EXS 420 class will also provide the knowledge for students to successful complete the ACSM Clinical Exercise Specialist certification and the EXS 436 class will provide content for the NSCA Certified Strength and Conditioning Specialist certification. Also, both of these classes have been very popular with the students when offered. SOCL 342 is being dropped as there is virtually no “exercise science” component to this course. PH 383 and PHIL 322 are being added as they are often prerequisites for students planning to attend physical therapy school.

5. Proposed term for implementation and special provisions: Fall 2009

6. Dates of prior committee approvals:

 PE/Rec Department: 2/19/09

 CHHS Undergraduate Curriculum Committee _3/4/09_____________
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Program Inventory Form
Proposal Date: February 13, 2009

College of Health and Human Services

School of Nursing

Proposal to Revise a Program

Action Item

Contact Person: Mary Bennett, mary.bennett@wku.edu , 5-3590

1. Identification of program:

1.1 Current program reference number: 586

1.2 Current program title: Bachelor of Science in Nursing (BSN)

1.3 Credit hours: 122 credit hours

2. Identification of the proposed program changes:

· Revision of program from 130 credit hours to a minimum of 122 credit hours
· Separation of courses into clinical and didactic components: NURS 309 into NURS 335 and NURS 336; NURS 313 into NURS 333 and NURS 334; NURS 328 into NURS 341 and NURS 342; NURS 316 into NURS 343 and NURS 344; NURS 428 into NURS 432 and NURS 433; NURS 414 into NURS 444 and NURS 445; NURS 426 into NURS 448 and NURS 449.
· Proposal of new course: NURS 337 to replace NURS 325
· Proposal of new course: NURS 403 to replace NURS 400 and NURS 408. NURS 403 will be taught in the last semester of the nursing program.
· Proposal of new course: NURS 329 and NURS 429 to replace NURS 315
· Proposal of new course NURS 324 to replace NURS 300
· Proposal of new course NURS 413 to replace NURS 412
· Proposal of new course NURS 338 to replace NURS 321
· Delete as nursing program prerequisites PSY 100, SOCL 100, and ECON 150 or ECON 202.
· Change UC 175 from required nursing program prerequisite to recommended nursing program prerequisite.
· Add CHHS 175 and NURS 102 as recommended nursing program prerequisites.
· Add AH 290 as a required nursing program prerequisite.
· Decrease the number of required nursing program prerequisites from 66 credit hours to 60 credit hours.
· Decrease the number of required nursing courses from 64 credit hours to 62 credit hours.
· Change preadmission requirements as follows: Submit completed application to School of Nursing by January 15th for Fall admission instead of February 1st and by July 15th for spring admission instead of September 1st. Add that students may be asked to participate in a preadmission interview and/or testing.
· Require students to successfully complete BIOL 131 and 231 within five years of application to the nursing program or pass a challenge exam.
3. Detailed program description:

	Current Program
	Proposed Program

	Program Description (page 254 of WKU catalog)
	New Program Description

	...The program consists of eight semesters of course work in sciences, general education and nursing totaling 130 credit hours. Please note, the nursing curriculum contains a number of weekly clinical hours not currently reflected by the university credit hours system. For example, NURS 328, a 6 credit hour class, consists of 3 weekly lecture hours, plus 9 weekly clinical hours. Clinical hours are scheduled to meet clinical agency needs. …

Applicants seeking admission to the prelicensure baccalaureate program must:

1. Be admitted to Western Kentucky University.

2. Complete all designated prerequisite courses.

3. Have a cumulative grade point average of 2.75 or above for college level courses.

4. Have attained a minimum of a “C” in all required science courses.

5. Submit application to the School of Nursing by February 1 for fall semester admission or September 1 for spring semester admission
	...The program consists of eight semesters of course work in sciences, general education and nursing totaling a minimum of 122 credit hours. Clinical hours are scheduled to meet clinical agency needs. …

Applicants seeking admission to the prelicensure baccalaureate program must:

1. Be admitted to Western Kentucky University.

2. Complete all designated prerequisite courses.

3. Have a cumulative grade point average of 2.75 or above for college level courses.

4. Have attained a minimum of a “C” in all required science courses. Anatomy and Physiology must have been completed no more than 5 years prior to application to the nursing program. Students who have obtained a minimum grade of “C” in Anatomy and Physiology more than 5 years prior to application to the nursing program must either retake the courses, or demonstrate current competency by passing a challenge exam prior to application to the nursing program.

5. Submit application to the School of Nursing by January 15 for fall semester admission or July 15 for spring semester admission.

6. Students may be asked to participate in a preadmission interview and/or testing.

	Current Program
	
	Proposed Program

	NURS
	300
	Concepts of Disease Processes
	3
	
	NURS
	324
	Pathophysiology for Nursing
	3

	
	309
	Health Assessment Across the Lifespan
	3
	
	
	335
	Health Assessment
	3

	
	
	
	
	
	
	336
	Health Assessment Lab
	1

	
	313
	Fundamentals of Professional Nursing
	5
	
	
	333
	Fundamentals of Nursing
	3

	
	
	
	
	
	
	334
	Clinical: Fundamentals of Nursing
	2

	
	325
	Health Promotion Across the Lifespan
	5
	
	
	337
	Health Promotion
	3

	
	315
	Concepts of Pharmacology
	3
	
	
	329
	Concepts in Pharmacology I
	2

	
	
	
	
	
	
	429
	Concepts in

Pharmacology II
	2

	
	321
	Transcultural Nursing
	2
	
	
	338
	Transcultural Nursing: Concepts and Applications
	2

	
	328
	Medical-Surgical Nursing I: Health Alterations Across the Lifespan
	6
	
	
	341
	Medical-Surgical Nursing I
	3

	
	
	
	
	
	
	342
	Clinical: Med-Surg Nursing I
	3

	
	316
	Mental Health Nursing: Health Alterations Across the Lifespan
	3
	
	
	343
	Mental Health Nursing
	2

	
	
	
	
	
	
	344
	Clinical: Mental Health Nursing
	1

	
	412
	Introduction to Nursing Research
	3
	
	
	413
	Nursing Research & Evidence-Based Practice
	3

	
	429
	Medical-Surgical Nursing II: Health Alterations Across the Lifespan
	5
	
	
	432
	Medical-Surgical Nursing II
	3

	
	
	
	
	
	
	433
	Clinical: Med-Surg Nursing II
	2

	
	414
	Nursing Care of Women, Infants, and Children
	6
	
	
	444
	Maternal Child Nursing
	4

	
	
	
	
	
	
	445

	Clinical: Maternal Child Nursing
	2

	
	400
	Nursing Leadership and Management
	3
	
	
	403
	Nursing Leadership, Management, & Professional Issues
	4

	
	408
	Professional Issues
	3
	
	
	
	
	

	
	421
	High Acuity Nursing
	3
	
	
	421
	High Acuity Nursing
	3

	
	422
	Senior Practicum
	3
	
	
	422
	Senior Practicum
	3

	
	426
	Public Health Nursing
	5
	
	
	448
	Community Health Nursing
	3

	
	
	
	
	
	
	449
	Clinical: Community Health Nursing
	2

	
	
	Nursing Elective
	3
	
	
	
	Nursing Elective
	3

	
	
	
	
	
	
	
	
	

	
	
	Total Credits
	64
	
	
	
	Total Credits
	62

4. Rationale for the proposed program change:

· The program was revised from 130 credit hours to 122 credit hours with the number of required nursing hours being reduced from 64 credit hours to 62 credit hours and the number of required nursing prerequisites was reduced from 66 credit hours to 60 credit hours. The CPE has requested that all Kentucky public universities consider establishing 120 credit hours as the minimum requirement for a baccalaureate degree. The Provost’s adhoc committee concluded that the minimum number of hours could be reduced from 128 to 120 without sacrificing the quality of a WKU baccalaureate degree.
· Separating the didactic and clinical components of nursing courses more accurately reflects student course load and faculty teaching load. In separating the didactic and clinical components of NURS 309, one hour was added to the didactic component NURS 335 due to the complexity of health assessment.
· In plans for separating the didactic and clinical components of NURS 325, the credit hours for the didactic component were decreased from 4 credit hours to 3 credit hours (NURS 337) and the clinical component was eliminated. Review of the course content indicated that topics not directly relevant to health promotion could be removed without impacting course objectives. Student comments and faculty review of the clinical component revealed significant overlap with NURS 426, Public Health nursing clinical. Therefore, elimination of this clinical component could save credit hours without reducing program effectiveness.

· NURS 400 and NURS 408 course content were combined into one course, NURS 403, and the credit hours were decreased from 6 credit hours to 4 credit hours. Based on feedback from students and input from the course faculty, it was determined that the course contents (leadership and management; professional issues) could be addressed more effectively if combined into one course. In addition, because similar topics had been addressed in each course, such as ethics and healthcare, use of resources, and nursing/management theories, combining the courses will also allow the nursing curriculum to reduce the combined class by 2 credit hours. NURS 403 will be taught in the last semester of the nursing program. As students prepare for professional practice in their last semester, they are more able to see the applicability and relevance of the course content.

· NURS 315 includes introductory and advanced concepts of pharmacology. These advanced concepts are being introduced before students have had the opportunity to administer medications in the clinical setting and before they have received didactic instruction pertaining to advanced nursing concepts. The proposed courses, NURS 329 and NURS 429 will introduce pharmacology concepts that correlate to the students’ current nursing knowledge. The proposed courses will allow the students to apply the introductory pharmacology concepts to medical-surgical nursing I and mental health nursing, and to apply advanced pharmacology concepts to medical-surgical nursing II and to the care of women, infants, and children.

· Because UC 175 is no longer a University requirement, UC 175 was changed from a required nursing program prerequisite to a recommended nursing program prerequisite. To better inform student about health careers, CHHS 175 and NURS 102 were added as recommended nursing program prerequisites.
· AH 290 was added as a nursing program prerequisite to better prepare students for the terminology employed in subsequent nursing courses.
· The preadmission application deadlines were changed to separate the major admissions processing for the pre-licensure program from the major admissions processing for the Post-RN and MSN programs. Our office staff cannot process all of the forms and create files in time to get all of the admission folders ready for review. The new deadlines will also allow the admissions committee more time to interview the student applicants so admission letters can be processed before students need to register for the next semester. Possible participation in a preadmission interview was added to the preadmission application process to gain additional insight into the qualifications of prospective students.
· Anatomy and Physiology are critical support courses for NCLEX success. Students who have had these classes a significant period of time prior to admission to the nursing program tend to have problems in several nursing courses and also have more difficulty on NCLEX. Requiring students to either retake the courses or demonstrate their current ability in these courses will help ensure student success. Requiring all sciences to be completed within a given time frame is a common practice for nursing programs. We are being more generous than most by only requiring A&P to be relatively current, and by allowing students with older coursework to take a challenge exam. However, we are requiring coursework to be within the last 5 years, while many programs give 7-10 years as their requirement. Since we feel that A&P is the most important support sciences for our students, we think this compromise is appropriate.

5. Proposed term for implementation: Fall 2009

6. Dates of prior committee approvals:

 School of Nursing 2/6/2009

 CHHS Undergraduate Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Program Inventory Form
 Proposal Date: Feb 24, 2009

College of Health and Human Services

School of Nursing

Proposal to Revise A Program

(Action Item)

Contact Person: M. Susan Jones, PhD, RN, CNE, Susan.Jones@wku.edu, 270-745-3213

1. Identification of program:

1.1 Current program reference number: 596

1.2 Current program title: Bachelor of Science in Nursing-Post RN Program

1.3 Credit hours: 128

2. Identification of the proposed program changes:
· Reduce the number of credit hours in the Post RN/BSN program of study from 128 to 125.

· Drop Psychology 100 and Sociology 100 as required Category C courses.

· Psychology 199 will be moved from a required elective course to a required Category C course. Students may select one additional course other than in the discipline of psychology to fulfill the Category C general education requirement.

3. Detailed program description:

	Current
	Proposed

	The Bachelor of Science in Nursing program (reference 596) is designed for registered nurse (RN students. RN’s seeking admission to the Post-RN program must:

1. Be admitted to Western Kentucky University.

2. Have RN licensure or have applied for RN licensure. Students admitted pending NCLEX will be permitted to enroll in N323 and any nursing course allowed to be challenged (N300, N309, &N315) and/or the nursing elective. If unsuccessful on the NCLEX, the student will not be allowed to take any additional nursing courses other than those previously noted.

3. Have an associate degree in Nursing or if the applicant is a diploma graduate, he/she is required to pass the NLN Acceleration Challenge Exams (ACE) or PEP exam to validate prior course work. Students who successfully pass the exams will have 31 lower division nursing credits accepted toward a baccalaureate degree.

4. Have a minimum of “C” in all science courses.

5. Documentation on transcript of completion of the following courses or equivalent courses: CHEM 109; BIOL 131, 207,208; PSY 100, 199; SOCL 100; CFS 111.
	The Bachelor of Science in Nursing program (reference 596) is designed for registered nurse (RN students. RN’s seeking admission to the Post-RN program must:

1. Be admitted to Western Kentucky University.

2. Have RN licensure or have applied for RN licensure. Students admitted pending NCLEX will be permitted to enroll in N323 and any nursing course allowed to be challenged (N300, N309, &N315) and/or the nursing elective. If unsuccessful on the NCLEX, the student will not be allowed to take any additional nursing courses other than those previously noted.

3. Have an associate degree in Nursing or if the applicant is a diploma graduate, he/she is required to pass the NLN Acceleration Challenge Exams (ACE) or PEP exam to validate prior course work. Students who successfully pass the exams will have 31 lower division nursing credits accepted toward a baccalaureate degree.

4. Have a minimum of “C” in all science courses.

5. Documentation on transcript completion of the following courses or equivalent courses: CHEM 109; BIOL 131, 207, 208; PSY 199; CFS 111.

	Psychology 199 (required general elective)
	Psychology 199 required Category C

	Sociology 100 (required Category C course)
	Select another course in Category C

	Psychology100 (required Category C course)
	

	Total hours 128
	Total hours 125

4. Rationale for the proposed program change:

The rationale for the change is to reduce the number of credit hours in the Post RN/BSN program (# 596). Basic psychosocial concepts are taught in psychiatric nursing course. In addition, many nursing programs so not require these courses as part of their required support courses. For example, Psychology 100 is no longer a required course in the Associate Degree Nursing curriculum at WKU. Also, Sociology 100 is not required in the KCTCS Associate Degree Nursing curricula.

5. Proposed term for implementation: Fall, 2009
6. Dates of prior committee approvals:

 School of Nursing: _February 27, 2009_
 CHHS Undergraduate Curriculum Committee ___3/4/09___
 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Program Inventory Form

Proposal Date: 2/9/2009

College of Health and Human Services

Department of Allied Health

Proposal to Revise A Program

(Action Item)

Contact Person: Lynn Austin, lynn.austin@wku.edu, 5-3827

1. Identification of program:

1.1 Current program reference number: 524

1.2 Current program title: Dental Hygiene

1.3 Credit hours: 128/130

2. Identification of the proposed program changes: Following the Board of Regents’ approval of the 120 hour Baccalaureate degree, we propose implementing the following changes:

· Drop MGT 200 from course requirements

· Drop CS 145 from course requirements

3. Detailed program description:

	Current Program
	Proposed Program – Non-Education Track
	Proposed Program –Education Track

	A major in dental hygiene (reference number 524) requires a minimum of 130 semester hours (128 for the non Educational track) and leads to a Bachelor of Science degree. The curriculum may be completed in eight semesters and one summer term within four years. Requirements are outlined below:
	A major in dental hygiene (reference number 524) requires a minimum of 122 semester hours and leads to a Bachelor of Science degree. The curriculum may be completed in eight semesters and one summer term within four years. Requirements are outlined below:
	A major in dental hygiene (reference number 524) requires a minimum of 127 semester hours and leads to a Bachelor of Science degree. The curriculum may be completed in eight semesters and one summer term within four years. Requirements are outlined below:

	CS 141 currently required for both tracks
	CS 141 not required
	CS 141 not required

	MGT 200 required for non-education Track
	MGT 200 not required
	

	Total Hours: non-Ed track: 128

Total Hours Ed Track: 130
	Total Hours: non-Ed track 122
	Total Hours Ed Track: 127

4. Rationale for the proposed program change:

In order to more closely align with WKU’s adoption of a 120 hour minimum Bachelor’s degree, we believe it is appropriate to drop the requirements of MGT 200 and CS 145. Neither of these courses is required by the Commission on Dental Accreditation. Additionally, HCA 340 provides necessary management skills more appropriate for our students.

5. Proposed term for implementation and special provisions: Fall 2009
6. Dates of prior committee approvals:

 Allied Health Department/Division: February 2, 2009

 CHHS Curriculum Committee _3/4/09_____________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Program Inventory Form
Proposal Date: December 4, 2008

College of Health and Human Services

Department of Social Work

Proposal to Create a New Academic Degree Type

(Action Item)

Contact Person: Susan Wesley, susan.wesley@wku.edu, 745-5313

1 Identification of Academic Degree Type:
1.1 Academic degree type name: Bachelor of Social Work

1.2 Standard degree type abbreviation: BSW

1.3 Catalog description of academic degree type: The bachelor of social work “is the only undergraduate major that educates students to be professional social workers. BSW graduates are prepared for immediate entry into direct human service professional positions. They possess the intellectual, practical and professional skills needed to promote beneficial change in the lives of their clients” (National Association of Social Workers, 2003).

2 Rationale:

2.1 Reason for developing the proposed academic degree type: Both students and graduates have repeatedly raised this as a concern: their diploma does not reflect the degree title that is commonly awarded in undergraduate social work education, i.e., the BSW. This change would address the concern of students and, in the opinion of the faculty, more accurately depict the degree that is being awarded.

2.2 Document need for academic degree type for professional certification, program accreditation, licensure, career advancement, and/or higher education in the academic field: The Council on Social Work Education and the National Association of Social Workers both recognize the bachelor’s in social work as well as the bachelor of science and the bachelor of arts with a major in social work. However, the number and variety of universities awarding the BSW (reference section 2.3 in this document) attests to the well-recognized practice of awarding the BSW or BASW.

2.3 List other universities in Kentucky and in other states (including programs at benchmark institutions) offering this academic degree type:

	KY programs
	Degree – KY
	
	Benchmark Institutions
	Degree - BIs

	EKU
	BSW
	
	Ball State U
	BSW

	MSU
	BSW
	
	California State -Chico
	BSW

	MuSU
	BSW
	
	California State - Fresno
	BASW

	NKU
	BSW
	
	U of Central Missouri
	BSW

	UK
	BASW
	
	Easter Illinois U
	N/A

	U of L
	BSW
	
	Eastern Michigan U
	BSW

	
	
	
	Florida Atlantic
	BSW

	Private:
	
	
	Indian State U
	BSW

	Asbury
	BASW
	
	Middle TN State U
	BSW

	Brescia
	BSW
	
	Missouri State U
	BSW

	Campbellsville
	BSW
	
	Montclair State U
	N/A

	KY Christian
	BSW
	
	Northern Arizona U
	BSW

	Spalding
	BSSW
	
	Oakland U
	BSW

	
	
	
	Stephen F. Austin State U
	BSW

	
	
	
	Towson U
	N/A

	
	
	
	U of Northern Iowa
	BASW

	
	
	
	Western Illinois U
	BSW

	
	
	
	Youngtown State U
	BSW

2.4 Evidence that this academic degree type is recognized by relevant professional organization(s), regional accreditor(s), and/or the Department of Education:

The Council on Social Work Education (CSWE) and the National Association of Social Workers (NASW) recognize the BSW (Bachelor of Social Work).

2.5 Relationship of the proposed degree type to other academic degree types now offered by the university:

The Department of Social Work offers the MSW (Master of Social Work) degree.

2.6 Current WKU major(s) qualifying for this degree type: approximately 200

2.7 Projected number of annual graduates in the proposed degree type: 30-40/annually

3 Proposed term for implementation: May 2009
4 Dates of prior committee approvals:

Social Work Department: _____12/5/08_______
CHHS Undergraduate Curriculum Committee 1/6/2009 and 3/4/2009 (new format)

Consultation with CPE through Provost’s Office ___3/6/2009_________

Undergraduate Curriculum Committee ___________________

University Senate ___________________

Board of Regents ___________________
1

