Western Kentucky University

Office of the Dean

Submitted by Ashley.Chance@wku.edu, 745-8962

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

DATE: October 9, 2009

The following items are being forwarded for consideration at the September 24, 2009 meeting:

	Type of Item
	Description of Item and Contact Information

	Action
	Create Course

BUS 249C Employee Benefits Programs

Contact: Ron.Mitchell@wku.edu, 780-2535

	Action
	Create Course

NUR 104C Calculations or Nursing

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 105C Fundamentals of Nursing

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 106C Fundamentals of Nursing Clinical

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 155C Medical-Surgical Nursing I

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 156C Medical-Surgical Nursing Clinical

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 165C Mental Health Nursing

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 166C Mental Health Nursing Clincal

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 205C Medical-Surgical Nursing II

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 206C Medical-Surgical Nursing II

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 215C Maternal-Newborn Nursing

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 215C Maternal-Newborn Nursing Clinical

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 254C Pediatric Nursing

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 255C Medical-Surgical Nursing III

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 256C Nursing Seminar

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Course

NUR 257C Nursing Practicum

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Revise Program
Business (Ref #288)

Contact: Ron.Mitchell@wku.edu, 780-2535

	Action
	Revise Program
Human Resources Certificate (Ref #1703)

Contact: Ron.Mitchell@wku.edu, 780-2535

	Action
	Revise Program
Information Systems (Reference #223)

Contact: George.Kontos@wku.edu, 780-2588

	Action
	Revise Program
Associate of Interdisciplinary Studies (Reference #246)

Contact Deborah.Weisberger@wku.edu, 780-2540

	Action
	Revise Program

Associate of Science in Nursing (Ref# 273)

Contact: Melanie.Duke@wku.edu, 780-2546

	Action
	Create Certificate

Computer Literacy

Contact: George.Kontos@wku.edu, 780-2588

26 August 2009

Community College

Department of Business

Proposal to Create a New Course

(Action Item)

Contact Person: Ron Mitchell, ron.mitchell@wku.edu , 780-2535

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: BUS 249C

1.2 Course title: Employee Benefits Programs

1.3 Abbreviated course title: Employee Benefits

1.4 Credit hours and contact hours: 2

1.5 Type of course: Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: Investigates and surveys employee benefits planning to include selection, cost control and viability of employee benefits programs.

2.
Rationale:

2.1 Reason for developing the proposed course: This course will increase the HR knowledge of students and provide current information on HR benefits programs. This information is essential and will meet the needs of local organizations.

2.2 Projected enrollment in the proposed course: 15 – 20 per class.

2.3 Relationship of the proposed course to courses now offered by the department: None

2.4 Relationship of the proposed course to courses offered in other departments: MGT 414 Compensation Administration (Gordon Ford) No relationship other than topic as BUS 249C is a two-credit hour course.

2.5 Relationship of the proposed course to courses offered in other institutions: None as all courses offered are three credit hours.

3.
Discussion of proposed course:

3.1 Course objectives:

(1) To define and explain the employee benefits required by federal employment law

(2) To use strategic planning to create a total rewards strategy
(3) Discuss cost savings approaches for employee retirement and medical insurance plans
3.2 Content outline: The course will discuss Retirement Plans/Benefits, Health Benefits/Insurance/Public Sector Benefits/Other Benefits.

3.3 Student expectations and requirements: Attendance will be extremely important and student learning will be evaluated by exams, readings, research and projects.

Suggested text: Employee Benefits: Joseph J. Martocchio, Univ of Illinois-Champaign: ISNB 13 9780073381299: McGraw-Hill.

4.
Resources:

4.1 Library resources: Will use current HR Journals and electronic data bases from Library.

4.2 Computer resources: Computers will be used to research electronic data bases.

5.
Budget implications:

5.1 Proposed method of staffing: With current resources and adjunct 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 2010

7.
Dates of prior committee approvals:

Business Department/Division:

8/26/2009

Community College Curriculum Committee

10/05/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 104C

1.2 Course title: Calculations for Nursing

1.3 Abbreviated course title: Calculations for Nursing

1.4 Credit hours and contact hours: 1 credit hour

1.5 Type of course: Lecture

1.6 Prerequisites: Admission to the nursing program

Corequisites: NUR 105C, NUR 106C

Pre or Corequisites: PSY 199/PSYC 199C, BIOL 131/BIO 131C

1.7 Course catalog listing: An introduction to medication dosage calculations, symbols, abbreviations, unit dosing, and system equivalent conversion operations. Emphasis of course is on medication problems involving metric and household measurement conversions necessary for medication administration in nursing.

2.
Rationale:

2.1 Reason for developing the proposed course: By pulling this course material out of the existing nursing courses, increased emphasis will be placed on the importance of accuracy and error prevention when performing nursing calculations related to medication administration.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Fall semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: The content in the proposed course is currently integrated throughout the nursing curriculum. The proposed course will amass the nursing calculations content.

2.4 Relationship of the proposed course to courses offered in other departments: No other department offers a nursing calculations course.

2.5 Relationship of the proposed course to courses offered in other institutions: All nursing programs either incorporate nursing calculations content within their existing nursing courses or have a separate course. Examples of institutions that have a specific course for nursing calculations include Elizabethtown Community College (MT110 Applied Mathematics) and Tennessee State University (NUR 1300 Pharmacology, Drugs & Solutions).

3.
Discussion of proposed course:

3.1 Course objectives:

· Distinguish metric and household systems of measurement.

· Convert from one system of measurement to another.

· Calculate temperature from Fahrenheit to Celsius and Celsius to Fahrenheit.

· Perform computations necessary to administer medications via the oral, intradermal, subcutaneous, intramuscular and intravenous routes.

· Calculate intravenous infusion rates and titrate intravenous medications.

· Differentiate medication administration principles in the pediatric population.

· Apply Associate Degree Nursing program (WKU) rounding rules to medication calculations.

3.2 Content outline:

· Review of Basic Math Principles

· Introduction to Drug Measures

· Oral Medication Labels and Dosage Calculation

· Safe Medication Administration

· Hypodermic Syringe Measurement

· Parenteral Medication Labels and Dosage Calculation

· Reconstitution of Powdered Drugs

· Measuring Insulin Dosages

· Dosage Calculation Using Dimensional Analysis

· Adult and Pediatric Dosages Based on Body Weight

· Introduction to Intravenous Therapy

· Intravenous Flow Rate Calculation

· Calculating Intravenous Infusion and Completion Times

· Intravenous Medication and Titration Calculations

· Heparin Infusion Calculations

· Pediatric Oral and Parenteral Medications

· Pediatric Intravenous Medications
3.3 Student expectations and requirements: Students must achieve a 90% average to successfully pass NUR 104C. Grades will be determined by homework assignments and unit and comprehensive exams.

3.4 Tentative texts and course materials:

Curren, A. and Munday, L. (2009). Dimensional analysis for meds (4th ed.). San Diego: W.I. Publishing.
4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing 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 2010
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 105C

1.2 Course title: Fundamentals of Nursing

1.3 Abbreviated course title: Fundamentals of Nursing

1.4 Credit hours and contact hours: 6.5 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: Admission to the nursing program

Corequisites: NUR 104C, NUR 106C

Pre or Corequisites: PSY 199/PSYC 199C, BIOL 131/BIO 131C

1.7 Course catalog listing: This course introduces fundamental nursing concepts and principles utilizing basic human needs, developmental theory, nursing process, and therapeutic nursing interventions to promote and maintain health for selected populations.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NUR 100C (Fundamentals of Nursing). Separating the didactic and clinical components of NUR 100C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Fall semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the didactic component of the current NUR 100C (Fundamentals of Nursing).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers a fundamentals of nursing course with similar content to the course being proposed; however, the proposed course utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3350 Introduction to Nursing Practice (5 credit hours) and NURS 3360 Introduction to Nursing Practice Clinical (4 credit hours).

3.
Discussion of proposed course:

3.1
Course objectives

· Identify the ANA Scope and Standards of Practice, code of ethics, licensing

laws and established policies and procedures.

· Apply the nursing process in providing care to promote and maintain health for selected populations within their environment.

· Define critical thinking skills in nursing practice.

· Identify the influence of one’s own values and culture on nursing practice. Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Describe the nurse’s role in health promotion.

· Identify the need for organization and priority-setting skills to effectively manage multiple demands utilizing instructor guidance.

· Identify appropriate resources for use when encountering situations beyond one’s knowledge and experience.

· Identify teaching needs of selected populations.

3.2
Content outline:

· ADN Philosophy

· Standard Precautions

· Nursing Process

· Vital Signs

· Hygiene

· Physical Assessment

· Critical Thinking

· Documentation/Reporting

· Health Concepts

· Health Promotion

· Teaching & Learning

· Medication Administration

· Ethical & Legal

· Culture

· Spirituality

· Sensory/Cognition

· Safety

· Asepsis

· Activity and Exercise

· Fecal & Urinary Elimination

· Nutrition

· Growth and Development

· Skin Integrity/Pressure Ulcers

· Rest/Sleep

3.3
Student expectations and requirements: Students must achieve a 77% average to successfully pass NUR 105C. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NUR 106C. If a student is unsuccessful in either NUR 105C or NUR 106C, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4
Tentative texts and course materials:

Castaldi, P. (2007). Study guide to accompany potter-perry basic nursing: Essentials for practice (6th ed.). St. Louis, MO: Mosby Elsevier.

Doenges, M., Moorhouse, M., and Murr, A. (2008). Nurse’s pocket guide: Diagnoses, prioritized interventions, and rationales (11th ed.). Philadelphia: F. A. Davis Company.

Mosby. (2008). Mosby’s dictionary of medicine, nursing, & health professions (8th ed.). St. Louis, MO: Author.

Perry, A. & Potter, P. (2009). Basic nursing: Essentials for practice (7th ed.). St. Louis, MO: Mosby Elsevier.

Perry, A. & Potter, P. (2009). Perry and potter’s clinical nursing skills & techniques (7th ed.). St. Louis, MO: Mosby Elsevier.

Potter, P. & Hall, A. (2007). Interactive software: Virtual clinical excursions pacific view regional hospital (6th ed.). St. Louis, MO: Mosby Elsevier.
4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing faculty.

5.2 Special equipment needed: Student access fees for the nursing program’s national standardized testing program is included in the course fee.

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 106C

1.2 Course title: Fundamentals of Nursing Clinical

1.3 Abbreviated course title: Fundamentals Clinical

1.4 Credit hours and contact hours: 1.5 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: Admission to the nursing program

Corequisites: NUR 104C, NUR 105C

Pre or Corequisites: PSY 199/PSYC 199C, BIOL 131/BIO 131C

1.7 Course catalog listing: Application of fundamental nursing concepts, principles and skills.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NUR 100C (Fundamentals of Nursing). Separating the didactic and clinical components of NUR 100C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Fall semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the clinical component of the current NUR 100C (Fundamentals of Nursing).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers a fundamentals of nursing clinical with similar nursing experiences to the clinical course being proposed; however, the proposed clinical utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3350 Introduction to Nursing Practice (5 credit hours) and NURS 3360 Introduction to Nursing Practice Clinical (4 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Function within the ANA Scope and Standards of Practice, code of ethics, licensing laws and established policies and procedures.

· Apply the nursing process in providing care to promote and maintain health for selected populations within their environment.

· Develop critical thinking skills in nursing practice.

· Develop awareness of one’s own values and culture on nursing practice.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Demonstrate the nurse’s role in health promotion.

· Identify the need for organization and priority-setting skills to effectively manage multiple demands utilizing instructor guidance.

· Seek appropriate resources when encountering situations beyond one’s knowledge and experience.

· Demonstrate accountability for nursing care.

· Identify teaching needs of selected populations.

3.2
Content outline:

· Implementation of Hygiene Measures

· Vital Sign Measurements

· Medication Administration

· Implementation of the Nursing Process

· Documentation/Reporting

· Physical Assessment

· Promotion of Nurse/Client Safety

· Asepsis

· Mobility/Immobility

· Nutrition

· Universal Precautions

· Urinary Catheterization

· Fecal- Enemas & Stool Specimens

3.3 Student expectations and requirements: NUR 106C is a pass/fail course. Students

must achieve a satisfactory clinical evaluation to pass NUR 106C. Satisfactory performance is based on faculty evaluation in the laboratory/clinical settings. If a student is unsuccessful in either NUR 105C or NUR 106C both courses must be successfully repeated before the student is allowed to progress in the program.
3.4 Tentative texts and course materials:

Castaldi, P. (2007). Study guide to accompany potter-perry basic nursing: Essentials for practice (6th ed.). St. Louis, MO: Mosby Elsevier.
Doenges, M., Moorhouse, M., and Murr, A. (2008). Nurse’s pocket guide: Diagnoses, prioritized interventions, and rationales (11th ed.). Philadelphia: F. A. Davis Company.

Mosby. (2008). Mosby’s dictionary of medicine, nursing, & health professions (8th ed.). St. Louis, MO: Author.

Perry, A. & Potter, P. (2009). Basic nursing: Essentials for practice (7th ed.). St. Louis, MO: Mosby Elsevier.

Perry, A. & Potter, P. (2009). Perry and potter’s clinical nursing skills & techniques (7th ed.). St. Louis, MO: Mosby Elsevier.

Potter, P. & Hall, A. (2007). Interactive software: Virtual clinical excursions pacific view regional hospital (6th ed.). St. Louis, MO: Mosby Elsevier.
4.
Resources:

4.1 Library resources: None needed.

4.2 Computer resources: None needed.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught utilizing existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: The cost of student expendable skills laboratory supplies is included in the course fee.

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 155C

1.2 Course title: Medical-Surgical Nursing I

1.3 Abbreviated course title: Medical-Surgical Nursing I

1.4 Credit hours and contact hours: 5.5 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NUR 104C, NUR 105C, NUR 106C

Corequisites: NUR 156C, NUR 165C, NUR 166C

Pre or Corequisites: CHEM 109/CHM 109C

1.7 Course catalog listing: This course introduces medical-surgical concepts utilizing basic human needs, developmental theory, nursing process and therapeutic nursing interventions to promote and maintain health for selected populations.
2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NUR 112C (Medical/Surgical Nursing I). Separating the didactic and clinical components of NUR 112C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Spring semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the didactic component of the current NUR 112C (Medical/Surgical Nursing I).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers medical surgical nursing course s with similar content to the course being proposed; however, the proposed course utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3530 Caring for Adults with Health Deviations (5 credit hours) and NURS 3540Caring for Adults with Health Deviations Clinical (4 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Apply the nursing process in providing nursing care to promote and maintain health for selected populations within their environment.

· Develop critical thinking skills in nursing practice.

· Develop awareness of one’s own values and culture on nursing practice.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Develop organization and priority-setting skills to effectively manage multiple demands.

· Identify appropriate resources for use when encountering situations beyond one’s knowledge and experience.

· Identify the teaching needs of selected populations.

3.2 Content outline:

· Basic oxygenation

· Autonomic nervous system

· Perioperative nursing

· Pain

· Delegation

· Care of the Client with the following alterations:

· Respiratory Disorders

· Fluid, Electrolyte and Acid Base Disorders

· Musculoskeletal Disorders

· Gastrointestinal Disorders

· Hepatic Disorders

· Biliary and Pancreatic Disorders

· Immune Disorders

· Renal Disorders
3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NUR 155C. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NUR 156C. If a student is unsuccessful in either NUR 155C or NUR 156C, both courses must be successfully repeated before the student is allowed to progress in the program.
3.4 Tentative texts and course materials:

Castaldi, P. (2007). Study guide to accompany potter-perry basic nursing: Essentials for practice (6th ed.). St. Louis, MO: Mosby Elsevier.

Doenges, M., Moorhouse, M., and Murr, A. (2008). Nurse’s pocket guide: Diagnoses, prioritized interventions, and rationales (11th ed.). Philadelphia: F. A. Davis Company.

Ignatavicius, D. & Workman, L. (2010). Critical thinking study guide to accompany medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Ignatavicius, D. & Workman, L. (2010). Medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach (6th ed.). Philadelphia: Saunders.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach study guide (6th ed.). Philadelphia: Saunders.

Mosby. (2008). Mosby’s dictionary of medicine, nursing, & health professions (8th ed.). St. Louis, MO: Author.

Perry, A. & Potter, P. (2009). Basic nursing: Essentials for practice (7th ed.). St. Louis, MO: Mosby Elsevier.

Perry, A. & Potter, P. (2009). Perry and potter’s clinical nursing skills & techniques (7th ed.). St. Louis, MO: Mosby Elsevier.

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 156C

1.2 Course title: Medical-Surgical Nursing I Clinical

1.3 Abbreviated course title: Medical-Surgical I Clinical

1.4 Credit hours and contact hours: 3.5 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: NUR 104C, NUR 105C, NUR 106C

Corequisites: NUR 155C, NUR 165C, NUR 166C

Pre or Corequisites: CHEM 109/CHM 109C

1.7
Course catalog listing: Application of medical-surgical nursing concepts, principles and skills.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NUR 112C (Medical/Surgical Nursing I). Separating the didactic and clinical components of NUR 112C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Spring semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the clinical component of the current NUR 112C (Medical/Surgical Nursing I).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers medical surgical nursing clinicals with similar nursing experiences to the clinical course being proposed; however, the proposed clinical utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3530 Caring for Adults with Health Deviations (5 credit hours) and NURS 3540Caring for Adults with Health Deviations Clinical (4 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Function within the ANA Scope and Standards of Practice, code of ethics,

licensing laws and established policies and procedures.

· Apply the nursing process in providing nursing care to promote and maintain

health for selected populations within their environment.

· Utilize critical thinking skills in nursing practice.

· Initiate therapeutic communication with clients.

· Develop awareness of one’s own values and culture on nursing practice.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Develop organization and priority-setting skills to effectively manage multiple

demands utilizing instructor guidance.

· Seek appropriate resources when encountering situations beyond one’s knowledge and experience.

· Demonstrate accountability for nursing care.

· Interact with other healthcare providers.

· Utilize standardized teaching plans with selected populations.

3.2 Content outline:

· Basic oxygenation

· Autonomic nervous system

· Perioperative nursing

· Pain

· Delegation

· Care of the Client with the following alterations:

· Respiratory Disorders

· Fluid, Electrolyte and Acid Base Disorders

· Musculoskeletal Disorders

· Gastrointestinal Disorders

· Hepatic Disorders

· Biliary and Pancreatic Disorders

· Immune Disorders

· Renal Disorders

3.3 Student expectations and requirements: NUR 156C is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NUR 156C. Satisfactory performance is based on faculty evaluation in the laboratory/clinical settings. If a student is unsuccessful in either NUR 155C or NUR 156C, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Castaldi, P. (2007). Study guide to accompany potter-perry basic nursing: Essentials for practice (6th ed.). St. Louis, MO: Mosby Elsevier.

Doenges, M., Moorhouse, M., and Murr, A. (2008). Nurse’s pocket guide: Diagnoses, prioritized interventions, and rationales (11th ed.). Philadelphia: F. A. Davis Company.

Ignatavicius, D. & Workman, L. (2010). Critical thinking study guide to accompany medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Ignatavicius, D. & Workman, L. (2010). Medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach (6th ed.). Philadelphia: Saunders.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach study guide (6th ed.). Philadelphia: Saunders.

Mosby. (2008). Mosby’s dictionary of medicine, nursing, & health professions (8th ed.). St. Louis, MO: Author.

Perry, A. & Potter, P. (2009). Basic nursing: Essentials for practice (7th ed.). St. Louis, MO: Mosby Elsevier.

Perry, A. & Potter, P. (2009). Perry and potter’s clinical nursing skills & techniques (7th ed.). St. Louis, MO: Mosby Elsevier.

4.
Resources:

4.1 Library resources: None needed.

4.2 Computer resources: None needed.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught utilizing existing faculty.

5.2 Special equipment needed: Student access fees for the nursing program’s national standardized testing program is included in the course fee.

5.3 Expendable materials needed: The cost of student expendable skills laboratory supplies is included in the course fee.

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 165C

1.2 Course title: Mental Health Nursing

1.3 Abbreviated course title: Mental Health Nursing

1.4 Credit hours and contact hours: 2.5 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NUR 104C, NUR 105C, NUR 106C

Corequisites: NUR 155C, NUR 156C, NUR 166C

Pre or Corequisites: CHEM 109/CHM 109C

1.7
Course catalog listing: This course includes mental health nursing concepts utilizing basic human needs, developmental theory, nursing process and therapeutic nursing interventions to promote and maintain health for selected populations.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NUR 110C (Mental Health Nursing). Separating the didactic and clinical components of NUR 110C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Spring semester in Glasgow based on current admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the didactic component of the current NUR 110C (Mental Health Nursing).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers a mental health nursing course with similar content to the course being proposed; however, the proposed course utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3250 Mental Health Requisite Care (3 credit hours) and NURS 3260 Mental Health Clinical (3 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Identify within the Scope and Standards of Practice, Code of Ethics, licensing

laws and established policies and procedures.

· Apply the nursing process in providing nursing care to promote and maintain health for selected populations within their environment.

· Develop critical thinking skills in nursing practice.

· Develop awareness of one’s own values and culture on nursing practice.

· Describe the utilization of therapeutic communication with clients.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Identify appropriate resources for use when encountering situations beyond one’s knowledge and experience.

· Identify the teaching needs of selected populations.

3.2 Content outline:

· Introduction to Mental Health Nursing

· History of Care of the Mentally Ill

· Theoretical Models of Human Behavior

· Legal Issues in Mental Health Nursing

· Basic and Therapeutic Communication

· Self-Concept

· Development of Therapeutic Relationship

· Development of Therapeutic Environment

· Working with Groups/Family

· Grief & Loss

· Caring as a Concept

· Stress, Anxiety, Coping & Crisis

· Nursing Care of the Client with the following:

· Anxiety Disorders

· Somatoform Disorders

· Dissociative Disorders

· Depression/Suicide

· Bipolar Disorders

· Schizophrenia

· Cognitive Disorders

· Eating Disorders

· Personality Disorders

· Substance Abuse

· Domestic Violence

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NUR 165C. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NUR 166C. If a student is unsuccessful in either NUR 165C or NUR 166C, both courses must be successfully repeated before the student is allowed to progress in the program.
3.4 Tentative texts and course materials:

Norman, K., Schwecke, L. & Bostrom, C. (2007). Psychiatric nursing (5th ed.). St. Louis, MO: Mosby Elsevier.

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing faculty.

5.2 Special equipment needed: Student access fees for the nursing program’s national standardized testing program is included in the course fee.

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 166C

1.2 Course title: Mental Health Nursing Clinical

1.3 Abbreviated course title: Mental Health Clinical

1.4 Credit hours and contact hours: 1.5 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: NUR 104C, NUR 105C, NUR 106C

Corequisites: NUR 155C, NUR 156C, NUR 165C

Pre or Corequisites: CHEM 109/CHM 109C

1.7
Course catalog listing: Application of mental health nursing concepts, principles and skills.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NUR 110C (Mental Health Nursing). Separating the didactic and clinical components of NUR 110C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Spring semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the clinical component of the current NUR 110C (Mental Health Nursing).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers a mental health nursing clinical with similar nursing experiences to the clinical course being proposed; however, the proposed clinical utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3250 Mental Health Requisite Care (3 credit hours) and NURS 3260 Mental Health Clinical (3 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Function within the Scope and Standards of Practice, Code of Ethics, licensing laws and established policies and procedures.

· Apply the nursing process in providing nursing care to promote and maintain health for selected populations within their environment.

· Utilize critical thinking skills in providing nursing practice.

· Initiate the utilization of therapeutic communication with clients.

· Develop awareness of one’s own values and culture on nursing practice.

· Exhibit caring behaviors appropriate nursing practice.

· Develop organization and priority-setting skills to effectively manage multiple demands utilizing instructor guidance.

· Seek appropriate resources when encountering situations beyond one’s knowledge and experience.

· Demonstrate accountability for nursing care.

· Interact with other healthcare providers.

· Utilize standardized teaching plans with selected populations.

3.2 Content outline:

· Therapeutic communication and relationships

· Care of families of clients with mental illness

· Nursing care of clients with:

· Anxiety Disorders

· Somatoform Disorders

· Dissociative Disorders

· Depression/Suicide

· Bipolar Disorders

· Schizophrenia

· Cognitive Disorders

· Eating Disorders

· Personality Disorders

· Substance Abuse

· Domestic Violence

3.3 Student expectations and requirements: NUR 166C is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NUR 166C. Satisfactory performance is based on faculty evaluation in the laboratory/clinical settings. If a student is unsuccessful in either NUR 165C or NUR 166C, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Keltner, N., Schwecke, L. & Bostrom, C. (2007). Psychiatric nursing (5th ed.). St. Louis, MO: Mosby Elsevier.

4.
Resources:

4.1 Library resources: None needed.

4.2 Computer resources: None needed.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught utilizing existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 205C

1.2 Course title: Medical-Surgical Nursing II

1.3 Abbreviated course title: Medical-Surgical Nursing II

1.4 Credit hours and contact hours: 5 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NUR 155C, NUR 156C, NUR 165C, NUR 166C

Corequisites: NUR 206C, NUR 215C, NUR 216C

Pre or Corequisites: ENG 100/ENGL 100C, BIOL 207/BIO 207C

1.7
Course catalog listing: Expansion on previous medical-surgical nursing concepts utilizing basic human needs, developmental theory, nursing process and therapeutic nursing interventions to promote and maintain health for selected populations.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NUR 201C (Medical/Surgical Nursing II). Separating the didactic and clinical components of NUR 201C more accurately reflects student course load and faculty teaching load. This course also incorporates nursing professional issues from the current NUR 230C (Roles & Responsibilities) course.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Fall semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the didactic component of the current NUR 201C (Medical/Surgical Nursing II).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers medical surgical nursing courses with similar content to the course being proposed; however, the proposed course utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3530 Caring for Adults with Health Deviations II (5 credit hours) and NURS 3540Caring for Adults with Health Deviations II Clinical (4 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Apply the nursing process in providing nursing care to promote and maintain

health for selected populations within their environment.

· Develop critical thinking skills in nursing practice.

· Adapt nursing care in consideration of clients’ values and culture.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Develop organization and priority setting skills to effectively manage multiple demands.

· Identify appropriate resources for use when encountering situations beyond one’s knowledge and experience.

· Discuss steps of the delegation process.

· Explain the function of collaboration among other healthcare providers to

coordinate care.

· Develop and implement teaching plan specific to developmental level, knowledge, and learning needs of selected populations.

3.2 Content outline:

· Nursing Care of the Client with the following alterations:

· Cardiac Disorders

· Perfusion Disorders

· Chest Trauma

· Respiratory Failure

· Metabolic Disorders

· Cancer

· Anemias

· Professional Issues related to the RN Role:

· Nursing education

· Professionalism

· Resume/Interview

· Conflict Management

· Workplace Issues

· Role Transition

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NUR 205C. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NUR 206C. If a student is unsuccessful in either NUR 205C or NUR 206C, both courses must be successfully repeated before the student is allowed to progress in the program.
3.4 Tentative texts and course materials:

Doenges, M., Moorhouse, M., and Murr, A. (2008). Nurse’s pocket guide: Diagnoses, prioritized interventions, and rationales (11th ed.). Philadelphia: F. A. Davis Company.

Ignatavicius, D. & Workman, L. (2010). Critical thinking study guide to accompany medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Ignatavicius, D. & Workman, L. (2010). Medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach (6th ed.). Philadelphia: Saunders.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach study guide (6th ed.). Philadelphia: Saunders.

Mosby. (2008). Mosby’s dictionary of medicine, nursing, & health professions (8th ed.). St. Louis, MO: Author.

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing faculty.

5.2 Special equipment needed: Student access fees for the nursing program’s national standardized testing program is included in the course fee.

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2011
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 206C

1.2 Course title: Medical-Surgical Nursing II Clinical

1.3 Abbreviated course title: Medical-Surgical II Clinical

1.4 Credit hours and contact hours: 3 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: NUR 155C, NUR 156C, NUR 165C, NUR 166C

Corequisites: NUR 205C, NUR 215C, NUR 216C

Pre or Corequisites: ENG 100/ENGL 100C, BIOL 207/BIO 207C

1.7
Course catalog listing: Application of medical-surgical nursing concepts, principles and skills.
2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NUR 201C (Medical/Surgical Nursing II). Separating the didactic and clinical components of NUR 201C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Fall semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the clinical component of the current NUR 201C (Medical/Surgical Nursing II).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers medical surgical nursing clinicals with similar nursing experiences to the clinical course being proposed; however, the proposed clinical utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3530 Caring for Adults with Health Deviations II (5 credit hours) and NURS 3540Caring for Adults with Health Deviations II Clinical (4 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Function within the ANA Scope and Standards of Practice, Code of Ethics,

licensing laws and established policies and procedures.

· Apply the nursing process in providing nursing care to promote and maintain

health for selected populations within their environment.

· Utilize critical thinking skills in providing nursing practice.

· Utilize therapeutic communication with clients.

· Adapt nursing care in consideration of clients’ values and culture.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Utilizes organization and priority-setting skills to effectively manage multiple

demands.

· Seek appropriate resources when encountering situations beyond one’s knowledge and experience.

· Demonstrate accountability for nursing care given by self and/or delegated to others.

· Collaborate with other healthcare providers to coordinate care.

· Develop and implement teaching plan specific to developmental level, knowledge, and learning needs of selected populations.

3.2 Content outline:

· Nursing Care of the Client with the following alterations:

· Cardiac Disorders

· Perfusion Disorders

· Chest Trauma

· Respiratory Failure

· Metabolic Disorders

· Cancer

· Anemias

3.3 Student expectations and requirements: NUR 206C is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NUR 206C. Satisfactory performance is based on faculty evaluation in the laboratory/clinical settings. If a student is unsuccessful in either NUR 205C or NUR 206C, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Doenges, M., Moorhouse, M., and Murr, A. (2008). Nurse’s pocket guide: Diagnoses, prioritized interventions, and rationales (11th ed.). Philadelphia: F. A. Davis Company.

Ignatavicius, D. & Workman, L. (2010). Critical thinking study guide to accompany medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Ignatavicius, D. & Workman, L. (2010). Medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach (6th ed.). Philadelphia: Saunders.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach study guide (6th ed.). Philadelphia: Saunders.

Mosby. (2008). Mosby’s dictionary of medicine, nursing, & health professions (8th ed.). St. Louis, MO: Author.

4.
Resources:

4.1 Library resources: None needed.

4.2 Computer resources: None needed.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught utilizing existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: The cost of student expendable skills laboratory supplies is included in the course fee.

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2011
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 215C

1.2 Course title: Maternal-Newborn Nursing

1.3 Abbreviated course title: Maternal-Newborn Nursing

1.4 Credit hours and contact hours: 2.5 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NUR 155C, NUR 156C, NUR 165C, NUR 166C

Corequisites: NUR 205C, NUR 206C, NUR 216C

Pre or Corequisites: ENG 100/ENGL 100C, BIOL 207/BIO 207C

1.7
Course catalog listing: This course includes maternal-newborn nursing concepts utilizing basic human needs, developmental theory, nursing process and therapeutic nursing interventions to promote and maintain health for selected populations.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NUR 111C (Maternal/Newborn Nursing). Separating the didactic and clinical components of NUR 111C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Fall semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the didactic component of the current NUR 111C (Maternal Newborn Nursing).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers a course which includes maternal newborn content; however, the proposed course utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3550 Caring for the Childbearing Family (3 credit hours) and NURS 3560 Caring for the Childbearing Family Clinical (2 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Identify the ANA Scope and Standards of Practice, code of ethics, licensing laws and established policies and procedures.

· Apply the nursing process in providing nursing care to promote and maintain health for selected populations within their environment.

· Develop critical thinking skills in nursing practice.

· Adapt nursing care in consideration of clients’ values and culture.

· Utilize caring behaviors and evidence based nursing interventions to assist clients to achieve an optimal level of functioning.

· Develop organization and priority setting skills to effectively manage multiple demands.

· Identify appropriate resources for use when encountering situations beyond one’s knowledge and experience.

· Develop and implement teaching plan specific to developmental level, knowledge, and learning needs of selected populations

3.2 Content outline:

· Cultural Considerations & Roles of the Nurse

· Ethical & Legal Issues in Maternal-Newborn Nursing

· A & P of Reproduction

· Conception & Fetal Development

· Physical & Psychosocial Changes of Pregnancy

· Prenatal Nursing Care

· Maternal Nutrition

· Assessment of Fetal Well-Being

· Complications & Disorders of Pregnancy

· Psychosocial Issues: Teens & Older Mothers, Substance Abuse, Domestic Violence

· Electronic Fetal Monitoring

· Process of Childbirth and Nursing Care

· Management of Discomfort

· Labor & Delivery at Risk

· Newborn Adaptation

· Care & Assessment of the Newborn

· Newborn Nutrition

· Congenital Anomalies & Inborn Errors of Metabolism

· Newborn Complications & Infections

· Postpartum Physiologic & Psychosocial Changes

· Postpartum Nursing Care

· Postpartum Complications

· Contraception

· Sexually Transmitted Infections

· Female Reproductive Disorders & Infertility

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NUR 215C. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory clinical evaluation in NUR 216C. If a student is unsuccessful in either NUR 215C or NUR 216C, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Ashwill, J., James, S., McKinney, E. & Murray, S. (2009). Maternal-child nursing (3rd ed.). St. Louis, MO: Saunders Elsevier.

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing faculty.

5.2 Special equipment needed: Student access fees for the nursing program’s national standardized testing program is included in the course fee.

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2011
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 216C

1.2 Course title: Maternal-Newborn Nursing Clinical

1.3 Abbreviated course title: Maternal-Newborn Clinical

1.4 Credit hours and contact hours: 1.5 credit hours

1.5 Type of course: Clinical

1.6 Prerequisites: NUR 155C, NUR 156C, NUR 165C, NUR 166C

Corequisites: NUR 205C, NUR 206C, NUR 215C

Pre or Corequisites: ENG 100/ENGL 100C, BIOL 207/BIO 207C

1.7
Course catalog listing: Application of maternal-newborn nursing concepts, principles and skills.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the clinical component for the current NUR 111C (Maternal/Newborn Nursing II). Separating the didactic and clinical components of NUR 111C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Fall semester in Glasgow based on current program admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the clinical component of the current NUR 111C (Maternal Newborn Nursing).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers a course which includes clinical experiences in maternal newborn nursing; however, the proposed clinical utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3550 Caring for the Childbearing Family (3 credit hours) and NURS 3560 Caring for the Childbearing Family Clinical (2 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Function within the ANA Scope and Standards of Practice, code of ethics, licensing laws and established policies and procedures.

· Apply the nursing process in providing nursing care to promote and maintain health for selected populations within their environment.

· Utilize critical thinking skills in nursing practice.

· Utilize therapeutic communication with clients.

· Adapt nursing care in consideration of clients’ values and culture.

· Utilize caring behaviors and evidence based nursing interventions to assist clients to achieve an optimal level of functioning.

· Utilize organization and priority-setting skills to effectively manage multiple demands with instructor guidance.

· Seek appropriate resources when encountering situations beyond one’s knowledge and experience.

· Demonstrate accountability for nursing care given by self and/or delegated to others.

· Collaborate with other healthcare providers to coordinate care.

· Develop and implement teaching plan specific to developmental level, knowledge, and learning needs of selected populations.

3.2 Content outline:

· Nursing Care of the Client in Labor

· Observation of the Client Experiencing Vaginal or Cesarean Childbirth

· Nursing Care and Assessment of the Newborn

· Nursing Care & Assessment of the Postpartum Client

· Education & Care of Families Experiencing Childbirth

· Care & Assessment of Prenatal Clients in the Outpatient Setting

3.3 Student expectations and requirements: NUR 216C is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NUR 216C. Satisfactory performance is based on faculty evaluation in the laboratory/clinical settings. If a student is unsuccessful in either NUR 215C or NUR 216C, both courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Ashwill, J., James, S., McKinney, E. & Murray, S. (2009). Maternal-child nursing (3rd ed.). St. Louis, MO: Saunders Elsevier.

4.
Resources:

4.1 Library resources: None needed.

4.2 Computer resources: None needed.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught utilizing existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: The cost of student expendable skills laboratory supplies is included in the course fee.

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2011
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 254C

1.2 Course title: Pediatric Nursing

1.3 Abbreviated course title: Pediatric Nursing

1.4 Credit hours and contact hours: 2 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NUR 205C, NUR 206C, NUR 215C, NUR 216C

Corequisites: NUR 255C

Pre or Corequisites: SOCL 100/SOC 100C, BIOL 208/BIO 208C, Category B Elective

1.7 Course catalog listing: This course includes pediatric nursing concepts utilizing basic human needs, developmental theory, nursing process and therapeutic nursing interventions to promote and maintain health for selected populations.

2.
Rationale:

2.1 Reason for developing the proposed course: Pediatric content was previously integrated throughout the nursing curriculum. By creating a pediatric course, pediatric content will no longer be fragmented and the importance of differences in this client population related to nursing care can be emphasized.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Spring semester in Glasgow based on current admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: The content in the proposed course is currently integrated throughout the nursing curriculum. The proposed course will amass the pediatric nursing content.

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers a course which includes pediatric content; however, the proposed course utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have similar pediatric courses. An example benchmark institution is Middle Tennessee State University: NURS 4350 Caring for Children and Teen Clients (3 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Identify within the Scope and Standards of Practice, Code of Ethics, licensing

laws and established policies and procedures.

· Apply the nursing process in providing nursing care to promote and maintain health for selected populations within their environment.

· Develop critical thinking skills in nursing practice.

· Adapt nursing care in consideration of client’s values and culture.

· Utilize therapeutic communication with clients.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Develop organization and priority setting skills to effectively manage multiple demands.

· Identify appropriate resources for use when encountering situations beyond one’s knowledge and experience.

· Develop and implement teaching plan specific to developmental level, knowledge, and learning needs of selected populations.

3.2 Content outline:

· Nurse’s role in pediatric nursing

· Communicating with children and families

· Ill child in the hospital and other care settings

· Physical assessment of children

· Nursing interventions and medication administration

· Emergency care of the child

· Nursing care of the pediatric client with the following alterations:

· Sensory

· Immunologic

· Integumentary

· Infectious

· Gastrointestinal

· Genitourinary

· Respiratory

· Hematologic

· Cancer

· Cardiovascular

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NUR 254C. Grades will be determined by unit and comprehensive final exams.

3.4 Tentative texts and course materials:

Ashwill, J., James, S., McKinney, E. & Murray, S. (2009). Maternal-child nursing (3rd ed.). St. Louis, MO: Saunders Elsevier.

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing faculty.

5.2 Special equipment needed: Student access fees for the nursing program’s national standardized testing program is included in the course fee.

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2012
7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 255C

1.2 Course title: Medical-Surgical Nursing III

1.3 Abbreviated course title: Medical-Surgical Nursing III

1.4 Credit hours and contact hours: 3 credit hours

1.5 Type of course: Lecture

1.6 Prerequisites: NUR 205C, NUR 206C, NUR 215C, NUR 216C

Corequisites: NUR 254C, NUR 256C, NUR 257C

Pre or Corequisites: SOCL 100/SOC 100C, BIOL 208/BIO 208C, Category B Elective

1.7 Course catalog listing: Expansion on previous medical-surgical nursing concepts utilizing basic human needs, developmental theory, nursing process and therapeutic nursing interventions to promote and maintain health for selected populations.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the didactic component for the current NUR 250C (Medical/Surgical Nursing III). Separating the didactic, seminar and practicum components of NUR 250C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Spring semester in Glasgow based on current admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the didactic component of the current NUR 250C (Medical/Surgical Nursing III).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers medical surgical nursing courses with similar content to the course being proposed; however, the proposed course utilizes the philosophical framework of the WKU Associate Degree Nursing (ADN) Program and therefore is unique to the ADN Program.

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 benchmark institution is Middle Tennessee State University: NURS 3350 Introduction to Nursing Practice (5 credit hours) and NURS 3360 Introduction to Nursing Practice Clinical (4 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Apply the nursing process in providing nursing care to promote and maintain health for selected populations within their environment.

· Analyze critical thinking skills in nursing practice.

· Adapt nursing care in consideration of client’s values and culture.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Utilize priority-setting skills to effectively manage multiple demands.

· Identify appropriate resources for use when encountering situations beyond one’s knowledge and experience.

· Develop and implement teaching plan specific to developmental level, knowledge, and learning needs of selected populations.

3.2 Content outline:

· Nursing Care of the Client with the following alterations:

· Burns

· Neurological disorder

· End of life care

· Emergency nursing

· Organ donation/Transplantation

· Disaster planning

3.3 Student expectations and requirements: Students must achieve a 77% average to successfully pass NUR 255C. Grades will be determined by unit and comprehensive final exams. Students must also achieve a satisfactory evaluation in NUR 256C and NUR 257C. If a student is unsuccessful in either NUR 255C, NUR 256C or NUR 257C, all three courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials:

Doenges, M., Moorhouse, M., and Murr, A. (2008). Nurse’s pocket guide: Diagnoses, prioritized interventions, and rationales (11th ed.). Philadelphia: F. A. Davis Company.

Ignatavicius, D. & Workman, L. (2010). Critical thinking study guide to accompany medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Ignatavicius, D. & Workman, L. (2010). Medical surgical nursing: Critical thinking for collaborative care (6th ed.). St. Louis, MO: Saunders Elsevier.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach (6th ed.). Philadelphia: Saunders.

Kee, J. & Hayes, E. (2009). Pharmacology: A nursing process approach study guide (6th ed.). Philadelphia: Saunders.

Mosby. (2008). Mosby’s dictionary of medicine, nursing, & health professions (8th ed.). St. Louis, MO: Author.

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing faculty.

5.2 Special equipment needed: Student access fees for the nursing program’s national standardized testing program is included in the course fee.

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2012

7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 256C

1.2 Course title: Nursing Seminar

1.3 Abbreviated course title: Nursing Seminar

1.4 Credit hours and contact hours: 1 credit hour

1.5 Type of course: Seminar

1.6 Prerequisites: NUR 205C, NUR 206C, NUR 215C, NUR 216C

Corequisites: NUR 255C, NUR 257C

Pre or Corequisites: SOCL 100/SOC 100C, BIOL 208/BIO 208C, Category B Elective

1.7 Course catalog listing: Exploration of issues and policies related to the profession of nursing including preparation for licensure.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the seminar component for the current NUR 250C (Medical/Surgical Nursing III). Separating the didactic, seminar and practicum components of NUR 250C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Spring semester in Glasgow based on current admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the seminar component of the current NUR 250C (Medical/Surgical Nursing III).

2.4 Relationship of the proposed course to courses offered in other departments: No other department offers a seminar course related to nursing care of clients.

2.5 Relationship of the proposed course to courses offered in other institutions: Other nursing programs throughout the country have similar seminar courses. An example benchmark institution is Missouri State University: NUR 478 Nursing: Senior Seminar (2 credit hours).

3.
Discussion of proposed course:

3.1 Course objectives:

· Explore the Joint Commission’s patient safety goals and reflect and compare the goals to your own nursing practice and your practicum unit’s practices.

· Analyze, synthesize and reflect on ethical resolutions to stated ethical nursing scenarios.

· Collaborate with two nurses on your unit regarding the implementation of your practicum unit’s quality improvement activities.

· Identify one Centers for Disease Control (CDC) infection control procedure not being focused on by your practicum unit and develop three persuasive rationales to implement this practice on your practicum unit.

· Reflect on the purpose and benefits of a national and state nursing association.

· Communicate with a nurse pertaining to a reality shock experience he/she had and then reflect upon how you may have handled the situation presented.

· Reflect and document your practicum experiences illustrating accountability, delegation, organization, priority setting, time management and professionalism.

3.2 Content outline:

· Political Activism

· Personal Time Management

· Burn Out and Self Care Strategies

· Quality Client Care

· Evidence Based Practice

· Ethical Dilemmas

· NCLEX Preparation

3.3 Student expectations and requirements: NUR 256C is a pass/fail course. Students must achieve a 77% average to successfully pass NUR 256C. Grades will be determined by weekly journals and other assignments such as discussion board and written assignments. Students must also achieve a satisfactory evaluation in NUR 255C and NUR 257C. If a student is unsuccessful in either NUR 255C, NUR 256C or NUR 257C, all three courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials: None

4.
Resources:

4.1 Library resources: Adequate.

4.2 Computer resources: Students have 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 utilizing existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation:
Spring 2012

7.
Dates of prior committee approvals:

Health Sciences Division:

 September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: August 14, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Create a New Course

(Action Item)

Contact Person: Melanie Duke, Melanie.duke@wku.edu, 780-2546

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NUR 257C

1.2 Course title: Nursing Practicum

1.3 Abbreviated course title: Nursing Practicum

1.4 Credit hours and contact hours: 3 credit hours

1.5 Type of course: Practicum

1.6 Prerequisites: NUR 205C, NUR 206C, NUR 215C, NUR 216C

Corequisites: NUR 255C, NUR 256C

Pre or Corequisites: SOCL 100/SOC 100C, BIOL 208/BIO 208C, Category B Elective

1.7 Course catalog listing: Capstone experience applying previous knowledge and skills to provide nursing care to multiple clients.

2.
Rationale:

2.1 Reason for developing the proposed course: The proposed course is the practicum component for the current NUR 250C (Medical/Surgical Nursing III). Separating the didactic, seminar and practicum components of NUR 250C more accurately reflects student course load and faculty teaching load.

2.2 Projected enrollment in the proposed course: 50 each Fall and Spring semester in Bowling Green and 20 each Spring semester in Glasgow based on current admission practices.

2.3 Relationship of the proposed course to courses now offered by the department: This course will replace the practicum component of the current NUR 250C (Medical/Surgical Nursing III).

2.4 Relationship of the proposed course to courses offered in other departments: The School of Nursing offers a culminating practicum nursing experience similar to the practicum course being proposed due to the fact that all RN prelicensure programs in the state of Kentucky are required to include a concentrated integrated practicum experience within the last semester of their program.

2.5 Relationship of the proposed course to courses offered in other institutions: All RN prelicensure programs in the state of Kentucky are required to include at least a 120 hour integrated practicum within a seven week period during the last semester or quarter of the nursing program.

3.
Discussion of proposed course:

3.1 Course objectives:

· Function within the ANA Scope and Standards of Practice, Code of Ethics, licensing laws and established policies and procedures.

· Apply the nursing process in providing nursing care to promote and maintain health for selected populations within their environment.

· Analyze critical thinking skills in providing nursing care.

· Utilize therapeutic communication with clients.

· Adapt nursing care in consideration of clients’ values and culture.

· Utilize caring behaviors and therapeutic nursing interventions to assist clients to achieve an optimal level of functioning.

· Utilize organization and priority-setting skills to effectively manage multiple clients.

· Seek appropriate resources when encountering situations beyond knowledge and experience.

· Demonstrate accountability for nursing care given by self and/or delegated to others.

· Collaborate with other healthcare providers to coordinate care.

· Develop and implement teaching plan specific to developmental level, knowledge, and learning needs of selected populations.

3.2 Content outline: N/A

3.3 Student expectations and requirements: NUR 257C is a pass/fail course. Grades will be determined by RN preceptor and faculty evaluation of student performance in the clinical area. Students must also achieve a satisfactory evaluation in NUR 255C and NUR 256C. If a student is unsuccessful in either NUR 255C, NUR 256C or NUR 257C, all three courses must be successfully repeated before the student is allowed to progress in the program.

3.4 Tentative texts and course materials: None

4.
Resources:

4.1 Library resources: None needed.

4.2 Computer resources: None needed.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be taught utilizing existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Spring 2012

7.
Dates of prior committee approvals:

Health Sciences Division:

September 18, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 26 August 2009

Community College

Department of Business

Proposal to Revise A Program

(Action Item)

Contact Person: Ron Mitchell, ron.mitchell@wku.edu, 780-2535

1.
Identification of program:

1.1 Current program reference number: 288

1.2 Current program title: Business

1.3 Credit hours: 60

2.
Identification of the proposed program changes: Substitute two upper level classes

 for existing classes BUS 250C Business Entrepreneurship and BUS 270C Labor

 Relations Management in only the Business Management Preparation

 Concentration.

3.
Detailed program description:

	Concentration Courses 18

BUS 214C Business Communication 3

BUS 250C Business Entrepreneurship 3

BUS 257C Management of HR 3

BUS 270C Labor Relations Management 3

ECO 206C Statistics 3

MGMT 206C Legal Environ of Business 3

Business Core 24

ACC 200C Intro Accounting- Financial 3

ACC 201C Intro Accounting-Managerial 3

BUS 160C Personal Finance 3

CSCI 145C Introduction to Computing 3

BUS 100C Introduction to Business 3

BUS 210C Organization and Management 3

BUS 212C Principles of Marketing 3

BUS 253C Business Seminar 3

General Education 18

Category A

ENGL 100C Freshman English 3

COMN 161C BUS & Professional Speaking 3

Category B

Elective 3

Category C

ECO 202C Principles of Microeconomics 3

ECO 203C Principles of Macroeconomics 3

Category D

MATH 116C College Algebra 3

	Concentration Courses 18

BUS 214C Business Communication 3

ENT 312 Entrepreneurship 3

BUS 257C Management of HR 3

MGT 416 Management of Labor Relations 3

ECO 206C Statistics 3

MGMT 206C Legal Environ of Business 3

Business Core 24

ACC 200C Intro Accounting- Financial 3

ACC 201C Intro Accounting-Managerial 3

BUS 160C Personal Finance 3

CSCI 145C Introduction to Computing 3

BUS 100C Introduction to Business 3

BUS 210C Organization and Management 3

BUS 212C Principles of Marketing 3

BUS 253C Business Seminar 3
General Education 18

Category A

ENGL 100C Freshman English 3

COMN 161C BUS & Professional Speaking 3

Category B

Elective 3

Category C

ECO 202C Principles of Microeconomics 3

ECO 203C Principles of Macroeconomics 3

Category D

MATH 116C College Algebra 3

	
	

4.
Rationale for the proposed program change: The changes will allow students

 pursuing the Business Management Preparation Concentration to have a near

 seamless transition from the Associates Degree in Business to the Bachelors Degree

at Western Kentucky University.

5.
Proposed term for implementation and special provisions: (Fall 2010)

6.
Dates of prior committee approvals:

Business Division:

8/26/2009

Community College Curriculum Committee

October 5, 2009

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 26 August 2009

Community College

Department of Business

Proposal to Revise A Program

(Action Item)

Contact Person: Ron Mitchell, ron.mitchell@wku.edu, 780-2535

1.
Identification of program:

1.1 Current program reference number: 1703

1.2 Current program title: Human Resources Certificate

1.3 Credit hours: 20

2.
Identification of the proposed program changes: Add a two-credit hour class on

Employment Benefits Programs to fit the needs of the students and local

organizations. Increase the total hours for the Certificate from 20 to 22 credit hours.

3.
Detailed program description:

	Current Program

BUS 102C Intro to Ethical Issues in Bus 3

BUS 210C Organization and Management or

BUS 248C Supervisory Management 3

BUS 244 C Intro to HR Information Systems 2

BUS 245C Intro to Managing Diversity 3

BUS 257C Management of HR 3

BUS 270C Labor Relations Management 3

MGMT 200C Legal Environment of Bus 3

Total Credit Hours: 20

	Proposed Program

BUS 102C Intro to Ethical Issues in Bus 3

BUS 210C Organization and Management or

BUS 248C Supervisory Management 3

BUS 249C Employment Benefits Programs 2

BUS 244 C Intro to HR Information Systems 2

BUS 245C Intro to Managing Diversity 3

BUS 257C Management of HR 3

BUS 270C Labor Relations Management 3

MGMT 200C Legal Environment of Bus 3

Total Credit Hours: 22

	
	

4.
Rationale for the proposed program change: The addition of a benefits class will

enhance students understanding of the role of Human Resources and benefits

available to an organization’s employees. This change will allow our program to

better meet the needs of local organizations.

5.
Proposed term for implementation and special provisions: (Fall 2010)

6.
Dates of prior committee approvals:

Business Division:

8/26/2009

Community College Curriculum Committee

10/05/2009

University Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 4/15/09

Bowling Green Community College

Business Division

Proposal to Revise a Program

(Action Item)

Contact Persons:
George Kontos, 780-2588, george.kontos@wku.edu

Aaron Peters, 780-2545, aaron.peters@wku.edu
1.
Identification of program:

1.1 Current program reference number:
223

1.2 Current program title:

Information Systems

1.3 Credit hours:

60 hours

2.
Identification of the proposed program changes:

Reduce credit hours from 64 to 60 hours and insert existing courses ACC 200C, CSCI 145C, INS 275C, and a Category C elective into the Information Systems Program.
3.
Detailed program description:

	Current Program
	39 hours
	Proposed Program
	42 hours

	
	
	
	

	BUS 110C

BUS 180C

BUS 248C

INS 181C

INS 182C

INS 270C

INS 272C

INS 281C

INS 285C

INS 288C

INS 290C

Business Elective
	3

3

3

3

3

3

3

3

3

3

3

6
	ACC 200C

CSCI 145C

BUS 248C

INS 181C

INS 182C

INS 270C

INS 272C

INS 275C

INS 281C

INS 285C

INS 288C

INS 290C

Business Elective
	3

3

3

3

3

3

3

3

3

3

3

3

6

	General Education
	25 hours
	General Education
	18 hours

	ENGL 100C

COMN 161C or

COMN 145C

Category B

ECO 150C

MATH 116C

Elective any category

Electives
	3

3

3

3

3

6

4
	 ENGL 100C

 COMN 161C or

 COMN 145C

Category B Elective

ECO 150C

Category C Elective

MATH 116C

	3

3

3

3

3

3

	TOTAL
	 64 hours
	TOTAL
	 60 hours

4.
Rationale for the proposed program change:

Necessary to reflect other changes in Business Division and to be similar to other programs within the division

5.
Proposed term for implementation and special provisions (if applicable): Fall 2010
6.
Dates of prior committee approvals:

Business Division:

9/30/09

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 08/28/09

Bowling Green Community College

Liberal Arts and Sciences Division

Proposal to Revise A Program

(Action Item)

Contact Person: Deborah Weisberger, Deborah.weisberger@wku.edu, 780-2540

1.
Identification of program:

1.1 Current program reference number: 246

1.2 Current program title: Associate of Interdisciplinary Studies

1.3 Credit hours: 64

2.
Identification of the proposed program changes: Reduction in the number of degree program hours from 64 to 60

3.
Detailed program description:

General Education Requirements

Category A: Organization/Communication of Ideas (6 hours)

English 100

Category A elective

Category B: Humanities (6 hours)

English 200

Category B elective

Category C: Social/Behavioral Sciences

(6 hours)

History 119/120

Category C elective

Category D: Natural Sciences/Mathematics (6 hours)

Math

Category D1 elective

Category E: World Culture (3 hours)

Category F: Health/Wellness (3 hours)

General Education Requirements

Category A: Organization/Communication of Ideas (6 hours)

English 100

Category A elective

Category B: Humanities (6 hours)

English 200

Category B elective

Category C: Social/Behavioral Sciences

(6 hours)

History 119/120

Category C elective

Category D: Natural Sciences/Mathematics (6 hours)

Math

Category D1 elective

Category E: World Culture (3 hours)

Category F: Health/Wellness (2 hours)

Areas of Emphasis-27 hours in 2 areas of emphasis with a minimum of 9 hours in each area

Electives

7 hours

Total: 60 hours

Areas of Emphasis-27 hours in 2 areas of emphasis with a minimum of 9 hours in each area

Electives

4 hours

Total: 64 hours

4.
Rationale for the proposed program change: To reflect the changes made in associate degree programs to consist of 60 hours.

5.
Proposed term for implementation and special provisions (if applicable): Already being implemented by registrar but specific changes-201010

6.
Dates of prior committee approvals:

Liberal Arts and Sciences Department/Division:
October 1, 2009

BGCC Curriculum Committee

October 5, 2009

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: September 8, 2009

Bowling Green Community College

Health Sciences Division

Proposal to Revise a Program

Action Item

Contact Person: Melanie Duke, melanie.duke@wku.edu, 780-2546

1. Identification of program:

1.1 Current program reference number: 273

1.2 Current program title: Associate of Science in Nursing

1.3 Credit hours: 72 credit hours

2. Identification of the proposed program changes:

· Revision of program from 72 credit hours to a minimum of 67 credit hours.
· Separation of current courses into two distinct clinical and didactic courses: NUR 100C into NUR 105C and NUR 106C; NUR 110C into NUR 165C and NUR 166C; NUR 111C into NUR 215C and NUR 216C; NUR 112C into NUR 155C and NUR 156C; NUR 201C into NUR 205C and NUR 206C; NUR 250C into NUR 255C, NUR 256C and NUR 257C.
· Proposal of new course: NUR 104C to be taught in the first semester.
· Proposal of new course: NUR 254C to be taught in the last semester.
· Delete as nursing program prerequisites, CFS 111/CFSC 111C and MATH 109/MA 109C OR MATH 116/MA 116C.
· Delete NUR 230C.
· Change BIOL 131/BIO 131C from required nursing program prerequisite to first semester pre or co-requisite.
· Change ENG 100/ENGL 100C from second semester pre or co-requisite to third semester pre or co-requisite.
· Change BIOL 207/BIO 207C from second semester pre or co-requisite to third semester pre or co-requisite.
· Change BIOL 208/BIO 208C from second semester pre or co-requisite to fourth semester pre or co-requisite.
· Change SOCL 100/SOC 100C from third semester pre or co-requisite to fourth semester pre or co-requisite.
· Change Mental Health Nursing from the first semester to the second semester, NUR 165C and NUR 166C.
· Change Maternal Newborn Nursing from the second semester to the third semester, NUR 215C and NUR 216C.
· Change CHEM 109/CHM 109C from first semester pre or co-requisite to the second semester pre or co-requisite.
· Increase total nursing hours from 42 to 43: Increase Fundamentals of Nursing from 6 hrs to 8 hrs; Increase Medical Surgical Nursing I from 5 hrs to 9 hrs; Decrease Medical Surgical Nursing II from 10 hrs to 8 hrs; Decrease Medical Surgical Nursing III from 11 hrs to 7 hrs.

· Require students to successfully complete required science courses within five years of admission to the nursing program or pass a challenge exam.
3. Detailed program description:

	Current Program
	Proposed Program

	PROGRAM DESCRIPTION (page 137 of WKU Undergraduate Catalog 2009/2010)

...(NLNAC), 61 Broadway 33rd floor, New York, NY 10006, 1.800.669.1656 ext 153, www.nlnac.org...

ADMISSION INFORMATION

…Application deadlines are February 1 for admission into the fall and September 1 for admission into the spring semester…

…The Associate Degree in Nursing Program consists of course work in nursing, supportive courses and general education. The program requires a minimum of 72 hours including 42 semester hours in Nursing plus 30 hours in general education courses which include BIO 131C, BIO 207C, BIO 208C, CHM 109C, MA 109C, or Ma 116C, PSYC 199C, ENGL 100C, SOC 100C, CFSC 111C and one 3 hour Category B – Humanities course…

Persons desiring to enter the Associate Degree in Nursing Program must fulfill the following requirements:

1. Applications must be completed for admission to Bowling Green Community College of Western Kentucky University and the Associate Degree Nursing Program. (Applications must be obtained from the Bowling Green Community College and the Associate Degree Nursing Program.)

2. Applicants must be accepted by Bowling Green Community College before enrolling in Nursing courses.

3. Nursing Program application must be received by February 1 for fall semester and September 1 for spring admission.

4. The applicant must take a required admission assessment in order to be considered for admission. The following courses must be completed or in progress in order to be considered for admission: BIO 131, MA 109C or MA 116C and CFS 111C.

5. The applicant must have 10 or more earned university credits and must have a cumulative grade point average of 2.75 in order to be considered for admission.

6. The applicant with 10 or less earned university credits must submit ACT examination results with application. Consideration for admission cannot be given until these scores are available in the department.

7. Grade point average for the applicant with an earned bachelor’s degree or higher will be calculated using only the nursing program’s required non-nursing courses. The program’s required science courses must have been taken within the last 5 years.

8. The applicant may be asked to participate in an admission interview.
PROMOTION AND RETENTION POLICIES

1. Students must achieve a grade of at least a "C" in each required nursing course. They must have an overall grade point average of 2.0 in nursing, in addition to an overall grade point average of 2.0 in order to progress to the next nursing course or qualify for graduation. Any applicant accepted into Nursing 100 or Nursing 110 who has university credit hours must have a grade point average of 2.75 or better in order to enter this course, and a 2.0 to continue progression.

2. A student who does not achieve a grade of "C" or higher in a nursing course must repeat the course before taking the next course in the Nursing sequence. A student who fails a nursing course must write a letter to the program’s Academic Standards Committee requesting readmission. The Academic Standards Committee will give consideration for a student to repeat a clinical nursing course will be given on an individual basis. The student must have a minimum grade point average of 2.0 excluding the nursing course which is to be repeated. A second failure in a required nursing course or the failure of a subsequent nursing course will result in dismissal from the Associate Degree Nursing Program.

3. The student must follow the required curriculum. Any exceptions must be approved by the Academic Standards Committee if for some reason a student is unable to follow the required curriculum.

4. The student must achieve a grade of "C" or higher in BIO 131C, BIO 207C, BIO 208C and CHM 109C in order to progress to the next nursing course. Required science courses must have been completed within 5 years of admission to the Associate Degree Nursing Program.

5. A student who wishes to continue in the Nursing Program after having withdrawn for one or more semesters must apply for readmission to the Academic Standards Committee.

6. The student will have a maximum of 3 years from admission to graduation to complete the program.

	PROGRAM DESCRIPTION

...(NLNAC), 3343 Peachtree Road NE, Suite 500
Atlanta, GA 30326, 404.975.5000, www.nlnac.org...

ADMISSION INFORMATION

…Application deadlines are January 15 for admission into the fall and July 15 for admission into the spring semester…

…The Associate Degree in Nursing Program consists of course work in nursing, supportive courses and general education. The program requires a minimum of 67 hours including 43 semester hours in nursing plus 24 hours in general education courses which include BIOL131/ BIO 131C, BIOL 207/BIO 207C, BIOL 208/BIO 208C, CHEM 109/CHM 109C, PSY 199/PSYC 199C, ENG 100/ENGL 100C, SOCL 100/SOC 100C and one 3 hour Category B – Humanities course…

Persons desiring to enter the Associate Degree Nursing Program must fulfill the following requirements:

1. Complete applications for admission to both Bowling Green Community College of WKU and the Associate Degree Nursing (ADN) Program.
2. Applicants must be admitted to Bowling Green Community College before enrolling in nursing courses.
3. ADN Program application must be received by January 15 for fall semester admission and July 15 for spring admission.
4. The applicant must take a required admission assessment test in order to be considered for admission.
5. The applicant must have 10 or more earned university credits and must have a cumulative grade point average of 2.75 in order to be considered for admission.

6. The applicant with 10 or less earned university credits must submit ACT examination results with application. Consideration for admission cannot be given until these scores are available in the department.

7. The ADN Program’s required science courses must have been taken within 5 years of admission or student must successfully pass a challenge exam for each required science course.
8. Grade point average for the applicant with an earned bachelor’s degree or higher will be calculated using only the nursing program’s required non-nursing courses.
9. The applicant may be asked to participate in an admission interview.
PROMOTION AND RETENTION POLICIES

1. Students must achieve a grade of at least a "C" in each required nursing course. They must have an overall grade point average of 2.0 in nursing, in addition to an overall grade point average of 2.0 in order to progress to the next nursing course or qualify for graduation. Any applicant accepted into Nursing 100C or Nursing 110C who has university credit hours must maintain a GPA of 2.75 or better in order to enter this course.

2. A student who does not achieve a grade of "C" or higher in a nursing course must repeat the course before taking the next course in the nursing sequence. A student who fails a nursing course must write a letter to the Academic Standards Committee requesting readmission. Consideration for a student to repeat a clinical nursing course will be given on an individual basis by the Academic Standards Committee and dependent upon available resources. The student must have a minimum GPA of 2.0 excluding the nursing course which is to be repeated. A second failure in a required nursing course or the failure of a subsequent nursing course will result in dismissal from the Associate Degree Nursing Program.

3. The student must follow the required curriculum. Any exceptions must be approved by the Academic Standards Committee if for some reason a student is unable to follow the required curriculum.

4. The student must achieve a grade of "C" or higher in Biology 131, Human Anatomy and Physiology; Chemistry 109, Chemistry for the Health Sciences; and Biology 207 and 208, Microbiology and lab in order to progress to the next nursing course. Required science courses must have been completed within 5 years of admission to the Associate Degree Nursing Program.

5. A student who wishes to continue in the Associate Degree Nursing Program after having withdrawn must submit a written request for readmission to the Academic Standards Committee. Readmission to the nursing program will be dependent upon resources available and time since initial admission. If a student withdraws from a nursing course with a clinical component, the student must also withdraw from the clinical co-requisite nursing course. If the student withdrawal occurs during the first semester of the nursing program, the student must reapply for admission to the Associate Degree Nursing Program.

6. The students will have a maximum of 3 years from admission to graduation to complete the Associate Degree Nursing Program.

7. If a student has health problems that in the

 opinion of the nursing faculty negatively

 influence his/her progress in the Associate

 Degree Nursing Program, the faculty may

 require certification by a medical doctor

 (approved by the nursing faculty) as to the

 person's fitness to continue in nursing.

	Current Program
	
	
	Proposed Program
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Cr

Hr
	Semester

currently

taken
	
	
	
	
	Cr

Hr
	Semester

To be taken

	BIOL/BIO
	131
	Anatomy and Physiology
	4
	Prereq
	
	BIO
	131C
	Anatomy and Physiology
	4
	1

	MA
	109C

Or 116C
	General Mathematics

Or

College Algebra
	3
	Prereq
	
	
	
	
	
	

	CFS
	111C
	Human Nutrition
	3
	Prereq
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	NUR
	104C
	Calculations for Nursing
	1
	1

	NUR
	100C
	Fundamentals of Nursing
	6
	1
	
	NUR
	105C
	Fundamentals of Nursing
	6.5
	1

	
	
	
	
	
	
	NUR
	106C
	Fundamentals of Nursing Clinical
	1.5
	1

	CHM
	109C
	Chemistry for Health Science
	4
	1
	
	CHM
	109C
	Chemistry for Health Science
	4
	2

	PSYC
	199C
	Developmental Psychology
	3
	1
	
	PSYC
	199C
	Developmental Psychology
	3
	1

	NUR
	110C
	Mental Health Nursing
	4
	1
	
	NUR
	165C
	Mental Health Nursing
	2.5
	2

	
	
	
	
	
	
	NUR
	166C
	Mental Health Nursing Clinical
	1.5
	2

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	NUR
	111C
	Maternal-Newborn Nursing
	4
	2
	
	NUR
	215C
	Maternal Newborn Nursing
	2.5
	3

	
	
	
	
	
	
	NUR
	216C
	Maternal Newborn Nursing Clinical
	1.5
	3

	NUR
	112C
	Medical/Surgical Nursing I
	5
	2
	
	NUR
	155C
	Medical Surgical Nursing I
	5.5
	2

	
	
	
	
	
	
	NUR
	156C
	Medical Surgical Nursing Clinical I
	3.5
	2

	ENGL
	100C
	Freshman Composition
	3
	2
	
	ENGL
	100C
	Freshman Composition
	3
	3

	BIO
	207C
	Microbiology
	3
	2
	
	BIO
	207C
	Microbiology
	3
	3

	BIO
	208C
	Microbiology Lab
	1
	2
	
	BIO
	208C
	Microbiology Lab
	1
	4

	
	
	
	
	
	
	
	
	
	
	

	NUR
	201C
	Medical/Surgical Nursing II
	10
	3
	
	NUR
	205C
	Medical Surgical Nursing II
	5
	3

	
	
	
	
	
	
	NUR
	206C
	Medical Surgical Nursing Clinical II
	3
	3

	SOC
	100C
	Sociology
	3
	3
	
	SOC
	100C
	Sociology
	3
	4

	NUR
	230C
	Roles and Responsibilities
	2
	3
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	NUR
	254C
	Pediatric Nursing
	2
	4

	NUR
	250C
	Medical/Surgical Nursing III
	11
	4
	
	NUR
	255C
	Medical Surgical Nursing III
	3
	4

	
	
	
	
	
	
	NUR
	256C
	Nursing Seminar
	1
	4

	
	
	
	
	
	
	NUR
	257C
	Nursing Practicum
	3
	4

	Category B Humanities
	
	Elective
	3
	4
	
	Category B Human-ities
	
	Elective
	3
	4

	
	
	
	
	
	
	
	
	
	
	

	
	
	Total Credits
	72
	
	
	
	
	Total Credits
	67
	

4. Rationale for the proposed program change:

· The program was revised from 72 credit hours to 67 credit hours. The CPE has requested that all Kentucky public universities consider establishing 60 credit hours as the minimum requirement for an associate degree. The Associate Degree Nursing (ADN) program believes that the proposed 67 hours is the minimum number of hours without sacrificing the quality of the associate degree and the qualifications for the graduates to successfully complete the required licensure exam.
· Separating the didactic and clinical components of nursing courses more accurately reflects student course load and faculty teaching load.
· NUR 104C in the first semester provides the foundation for dosage calculations utilized throughout the program.
· Placement of NUR 254C in the last semester provides the students the opportunity to assimilate previous medical surgical nursing knowledge as they learn to care for the unique components of the pediatric population.

· Deletion of prerequisites: Deletion of MATH 109/MA 109C or MATH 116/MA 116C occurred due to the creation of NUR 104C in the first semester providing the foundation for dosage calculations utilized throughout the program. The program’s required science courses meet the Category D general education requirements.

· Deletion of prerequisites: Deletion of CFS 111/CFSC 111C occurred due to each nursing course including the nutritional concepts needed for that course’s particular content as identified on the licensure exam’s test plan. Category F is not a general education requirement for an associate degree.

· Deletion of NUR 230C: Professional nursing issues covered in NUR 230C class have been redistributed throughout the program.

· With the removal of preqrequisite courses, general education courses were incorporated ensuring arrangement within the curriculum that facilitates the utilization of knowledge as the student develops in the practice of nursing.

· Moving SOCL 100/SOC 100C to the fourth semester does not impact student requirements since sociology can be taken anytime during the program.

· Having completed Fundamentals of Nursing, students will have the nursing foundation necessary to enter the specialty nursing area of Mental Health Nursing which is being moved to the second semester (NUR 165C, 166C). This change will also allow for a more thorough mental health clinical experience.

· Relocation of Maternal Newborn Nursing to the third semester (NUR 215C, 216C) will allow student obtainment of knowledge related to medical-surgical concepts pertinent to maternal newborn nursing prior to working with this unique population.
· The overall nursing hours increased by one credit hour. Fundamentals of Nursing NUR 105 and NUR 106 increased from 6 to 8 total hours. This class is core to the entire program and there was not enough time allotted to cover the necessary content. The increase will more accurately reflect the content being taught. The three Medical Surgical Nursing courses were unbalanced leaving a heavier content load to the end of the program when the students were being required to complete their practicum hours. The shift across these three courses simply makes the courses more equitable in hour and content load for the last three semesters.
· Admission application deadlines were changed to coincide with the recently revised application deadlines for the WKU BSN Program. The revised deadlines will allow the admissions committee time to thoroughly process applications and conduct applicant interviews so that admission decisions can be made prior to early student registration.
· Required science courses are critical support courses for student success in nursing. Students who have had these classes a significant period of time prior to admission to the nursing program tend to have difficulty incorporating the required prior knowledge into their nursing courses. Requiring students to either retake the course or demonstrate their current ability in this course will help ensure student success in nursing. Requiring all sciences to be completed within a given time frame is a common practice for nursing programs.
5. Proposed term for implementation: Fall 2010

6. Dates of prior committee approvals:

Associate Degree Nursing Program

September 11, 2009
Health Sciences Division

October 5, 2009

 BGCC Curriculum Committee _________________

 Undergraduate Curriculum Committee ___________________

 University Senate ___________________

Attachment: Program Inventory Form
Proposal Date: 9/8/09

Bowling Green Community College

Business Division

Proposal to Create a New Certificate Program

(Action Item)

Contact Persons:
George Kontos, 780-2588, george.kontos@wku.edu

Aaron Peters, 780-2545, aaron.peters@wku.edu
1.
Identification of program:

1.4 Program title:

Computer Literacy

1.5 Required hours in program:
9

1.6 Special information:

1.7 Catalog description:

Computer Literacy Certificate
9 hours

This certificate provides the necessary skills for software use and the Internet. Students will gain the knowledge and skills that will help them become confident computer users. The emphasis will be on the practical application of computers. There will be 3 courses leading to the certificate in this order:

CSCI 145C Introduction to Computing

3 hours

INS 285C Advanced Applications of Software
3 hours

OST 220C Word Processing

or

INS 270C Electronic Spreadsheets
or

INS 272C Database Management
or

INS 275C Web & Media Design

3 hours

No prerequisites required.

2.
Objectives of the proposed certificate program:

This certificate is intended to provide students with superior and practical computer skills.

Students will:

Gain enough computer skills to succeed in college.

Become better prepared to achieve gainful employment in a computer-related field.

Become better prepared to find employment in any field.

Become better prepared to take and pass other certification exams (A+, IC3, etc.)

As a result of obtaining this certificate, students will be able to:

Explain computer hardware

Explain computer software

Install software

Use an operating system

Use common program functions of Windows

Perform common word processing functions

Perform common spreadsheet functions

Perform common presentation functions

Perform common data base functions

Use networks and the Internet

Use electronic mail

Use the Internet

Plan and develop Web pages and Web sites

Explain the impact that computers and the Internet have on society

Use selected social networking tools responsibly and efficiently

3.
Rationale:

3.1 Reason for developing the proposed certificate program:

Such certificate does not currently exist at BGCC and WKU. The certificate can help students gain a working knowledge of computers and the Internet. It can help them succeed in obtaining an Associate degree in Information Systems (223) at BGCC or a Baccalaureate Degree in Computer Science (629) and/or Computer Information Systems (347, 507) at WKU. It can also help them obtain other popular and established certifications such as the CompTIA’s A+ certification, the Internet and Computing Core Certification (IC3), and the Microsoft Office Specialist certification.

3.2 Relationship of the proposed certificate program to other programs now offered by the department:

No department (BGCC’s Business Division) certificate programs are directly related to the proposed Computer Literacy certificate program, although the (also proposed) Legal Technology certificate is also technology-based. The proposed Computer Literacy certificate is related to the Information Systems (223) Associate Degree program because it also emphasizes computer skills. However, it is different than these because it is much more practical and it is a lot faster to complete.

3.3 Relationship of the proposed certificate program to certificate programs offered in other departments:

There are no computer literacy certificates at BGCC or WKU. Two-year and four-year degree programs that relate to the proposed Computer Literacy certificate are Information Systems (223), Computer Science (629), and Computer Information Systems (347, 507). However, these programs are a lot more rigorous, much less practical, and take years to complete. This certificate, in just 9 credit hours, offers very practical knowledge and skills of computers and employment and can lead to employment upon completion as receptionists and information clerks (US trends +17%, KY trends +14%) and office clerks (US trends +13%, KY trends +3%) [Source: http://online.onetcenter.org/find/]

3.4 Projected enrollment in the proposed certificate program:

Initially less than 20, then it will most likely grow and will certainly attract students from outside the department.

3.5 Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

In Kentucky –

University of Louisville: Offers at least two computer-related certificates but not a computer literacy certificate. It also offers Bachelor of Arts degrees in Computer Science and in Computer Information Systems.

University of Kentucky: Offers a Bachelor in Decision Science and Information Systems but no computer literacy certificate.

Other Kentucky Universities/Colleges (Moorehead, Eastern, etc.): Offer two or four year computer degrees.

In other states –

Most major universities and some colleges in the United States offer similar computer degrees and programs. Cardinal Strich University in Milwaukee is one example of colleges and universities in the country that also offer computer literacy certificate programs.

A computer Literacy certificate can help individuals in the area to obtain jobs as receptionists, information clerks, and office clerks which are in great demand and will continue to grow as the US/KY trends show (see item 3.3 above).

3.6 Relationship of the proposed certificate program to the university mission and objectives:

A computer literacy certificate will increase student learning by offering more opportunities to students to enhance their technology skills. It can also open opportunities for students to work and collaborate with other like professionals and perhaps expand their horizons by visiting other countries where computer-related certificate graduates are in demand. In a way, this may help project the image of WKU as being a leading American university with international reach.

4.
Curriculum:

The curriculum consists of three 3-hour credit courses that are currently used in the department (Business Division). No new courses are required. Following is a list of the three courses (the 3rd one is a choice of one out of the four listed below), including course titles and credit hours for each course.

CSCI 145C Introduction to Computing

3 hours

INS 285C Advanced Applications of Software
3 hours

OST 220C Word Processing

or

INS 270C Electronic Spreadsheets
or

INS 272C Database Management
or

INS 275C Web & Media Design

3 hours

Total:
9 hours

5.
Budget implications:

None. The three courses in this certificate are existing courses which will be taught by existing faculty.

6.
Proposed term for implementation:

Fall 10

7.
Dates of prior committee approvals:

Business Division:

September 25, 2009

Community College Curriculum Committee

October 5, 2009

University Senate

Attachment: Program Inventory Form
