Western Kentucky University

Office of the Dean

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

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

DATE: February 5, 2010

The following items are being forwarded for consideration at the February 25, 2010 meeting:

	Type of Item
	Description of Item and Contact Information

	Action
	Create Course

NURS 150C LPN to RN Transition

Contact: Melanie.Duke@wku.edu, 5-2546

	Action
	Revise Program
Associate of Science in Nursing (Ref. # 273)

Contact: Melanie.Duke@wku.edu, 5-2546

	Action
	Create New Certificate

Office Systems Certificate

Contact: Freda.Mays@wku.edu, 780-2541

Contact: Linda.Todd@wku.edu, 780-2547

	Action
	Create New Certificate
Information Systems Certificate

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

Contact: Aaron.Peters@wku.edu, 780-2545

Proposal Date: January 19, 2010

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 150C
1.2 Course title: LPN to RN Transition
1.3 Abbreviated course title: LPN to RN Transition
1.4 Credit hours and contact hours: 1 credit hour
1.5 Type of course: Lecture

1.6 Prerequisites: Admission to the nursing program

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

1.7 Course catalog listing: Concepts required to transition from the licensed practical nurse to the registered nurse role.
2.
Rationale:

2.1 Reason for developing the proposed course: Facilitate the licensed practical nurse’s (LPN) transition to the registered nurse (RN) role.
2.2 Projected enrollment in the proposed course: 8 students each Fall and Spring

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: None
2.5 Relationship of the proposed course to courses offered in other institutions: Other associate degree nursing programs throughout the country offer LPN to RN role transition courses to bridge the knowledge gap between LPN and RN programs. An example institution is Eastern Kentucky University: NUR 205 Role Transition for the Licensed Practical Nurse (1 credit hour).
3.
Discussion of proposed course:

3.1
Course objectives

· Discuss the concept of role transition from practical nurse to registered nurse.

· 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.

· Explain the importance of critical thinking in nursing.

· Identify teaching needs of selected populations.

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

3.2
Content outline:
· ADN Philosophy

· LPN to RN Role Transition

· Ethical & Legal

· Nursing Process

· Critical Thinking

· Teaching & Learning

· Dosage Calculation

3.3
Student expectations and requirements: Students must achieve a 77% average to successfully pass NUR 150C. Grades will be determined by exams and assignments. If a student is unsuccessful in NUR 150C they must take NUR 104C, NUR 105C, NUR 106C and will not qualify for the LPN option.

 3.4
Tentative texts and course materials:

Claywell, L. (2009). LPN to RN transitions (2nd 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: Fall 2010
7.
Dates of prior committee approvals:

Associate Degree Nursing Program

____January 22, 2010___

Health Sciences Division

____January 22, 2010___

 BGCC Curriculum Committee

February 5, 2010

 Undergraduate Curriculum Committee

 University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: January 20, 2010
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: 67 credit hours

2. Identification of the proposed program changes:

· Revision of Licensed Practical Nurse (LPN) Option

· Revision of program from 67 credit hours to a minimum of 69 credit hours.
· Add MATH 109/MA 109C or MATH 116/MA 116C as a required general education course.
· Deletion of BIOL 208/BIO 208C as a required general education course.
3. Detailed program description:

	Current Program
	Proposed Program

	Licensed Practical Nurses Application

Upon admission to the Associate Degree Nursing Program and after successful completion of BIO 131C, CFSC 111C, MA 109C or MA 116C, PSYC 199C, CHM 109C and NUR 110C, the Licensed Practical Nurse will submit proof of current LPN license to the Program Director for the awarding of six hours or credit for NUR 100C.

…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…

	Licensed Practical Nurse (LPN) Option

Upon admission to the Associate Degree Nursing Program and after successful completion of NUR 150C, PSY 199/PSYC 199C, and BIOL 131/BIO 131C, the Licensed Practical Nurse will submit proof of current LPN license to the ADN Program Director for the awarding of nine hours credit for NUR 104C, NUR 105C and NUR 106C.

 LPNs may receive credit on the basis of departmental examinations for NUR 165C, NUR 215C and NUR 254C. LPNs must contact the ADN Program office for examination details. Additionally LPNs may receive experiential credit for the following courses: NUR 166C, NUR 209C and NUR 216C after successful completion of each clinical course’s didactic component.
…The Associate Degree in Nursing Program consists of course work in nursing, supportive courses and general education. The program requires a minimum of 69 hours including 43 semester hours in nursing plus 26 hours in general education courses which include BIOL131/ BIO 131C, BIOL 207/BIO 207C, CHEM 109/CHM 109C, PSY 199/PSYC 199C, ENG 100/ENGL 100C, SOCL 100/SOC 100C, MATH 109/MA 109C or MATH 116/MA 116C and one 3 hour Category B – Humanities course…

	Current Program
	
	
	Proposed Program
	

	
	
	
	
	
	
	
	
	
	
	

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

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

	NUR
	104C
	Calculations for Nursing
	1
	1
	
	NUR
	104C
	Calculations for Nursing
	1
	1

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

	NUR
	106C
	Fundamentals of Nursing Clinical
	1.5
	1
	
	NUR
	106C
	Fundamentals of Nursing Clinical
	1.5
	1

	
	
	
	
	
	
	
	
	
	
	

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

	NUR
	155C
	Medical Surgical Nursing I
	5.5
	2
	
	NUR
	155C
	Medical Surgical Nursing I
	5.5
	2

	NUR
	156 C
	Medical Surgical Nursing I Clinical
	3.5
	2
	
	NUR
	156 C
	Medical Surgical Nursing I Clinical
	3.5
	2

	NUR
	165C
	Mental Health Nursing
	2.5
	2
	
	NUR
	165C
	Mental Health Nursing
	2.5
	2

	NUR
	166C
	Mental Health Nursing Clinical
	1.5
	2
	
	NUR
	166C
	Mental Health Nursing Clinical
	1.5
	2

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

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

	NUR
	208C
	Medical Surgical Nursing II
	5
	3
	
	NUR
	208C
	Medical Surgical Nursing II
	5
	3

	NUR
	209C
	Medical Surgical Nursing Clinical II
	3
	3
	
	NUR
	209C
	Medical Surgical Nursing Clinical II
	3
	3

	NUR
	215C
	Maternal Newborn Nursing
	2.5
	3
	
	NUR
	215C
	Maternal Newborn Nursing
	2.5
	3

	NUR
	216C
	Maternal Newborn Nursing Clinical
	1.5
	3
	
	NUR
	216C
	Maternal Newborn Nursing Clinical
	1.5
	3

	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	MA
	109C or 116C
	General Math or College Algebra
	3
	4

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

	BIO
	208C
	Microbiology Lab
	1
	4
	
	
	
	
	
	

	NUR
	254C
	Pediatric Nursing
	2
	4
	
	NUR
	254C
	Pediatric Nursing
	2
	4

	NUR
	255C
	Medical Surgical Nursing III
	3
	4
	
	NUR
	255C
	Medical Surgical Nursing III
	3
	4

	NUR
	256C
	Nursing Seminar
	1
	4
	
	NUR
	256C
	Nursing Seminar
	1
	4

	NUR
	257C
	Nursing Practicum
	3
	4
	
	NUR
	257C
	Nursing Practicum
	3
	4

	
	
	
	
	
	
	
	
	
	
	

	
	
	Total Credits
	67
	
	
	
	
	Total Credits
	69
	

4. Rationale for the proposed program change:

· Revision of Licensed Practical Nurse (LPN) Option allows more experiential credit for licensed practical nurses. It also allows LPNs to clep out of nursing specialty areas for which they may have practice experience.
· At the request of the Provost, the program was revised to incorporate a mathematics course. This revision creates more equitable transfer credits among other Kentucky associate degree programs. Inclusion of a mathematics course increased credit hours from 67 to 69 credit hours.
· Although BIOL 208/BIO 208C will be recommended for the majority of Associate Degree Nursing students for future RN to BSN requirements, it was deleted from the required ADN curriculum to incorporate a mathematics course without adding an additional semester to the program.
5. Proposed term for implementation: Fall 2010
6. Dates of prior committee approvals:

Associate Degree Nursing Program

January 22, 2010

Health Sciences Division

January 22, 2010
 BGCC Curriculum Committee

February 5, 2010
 Undergraduate Curriculum Committee

 University Senate

Attachment: Program Inventory Form
Proposal Date: 2.1.2010

Bowling Green Community College

Business Division

Proposal to Create a New Certificate Program

(Action Item)

Contact Person:
Freda Mays, 780.2541, freda.mays@wku.edu

Linda Todd, 780.2547, linda.todd@wku.edu
1.
Identification of program:

1.1 Program title:

Office Systems Certificate

1.2 Required hours in program:
15 hours

1.3 Special information:

1.4 Catalog description:

Office Systems Certificate

15 hours

This certificate provides the basic knowledge and skills needed for an entry-level office position.

Core Courses . . . Complete the following core courses: (It is recommended that these courses be completed in this order.)

· OST 220C – Word Processing

3 hours

· OST 221C – Desktop Publishing

3 hours

· OST 255C – Office Administration

3 hours

Elective Courses . . . Select two of the following:

· OST 217C – Transcription

3 hours

· OST 222C – Advanced Desktop Publishing

3 hours

· OST 225C – Records and Information Management
3 hours

· INS 270C – Electronic Spreadsheets

3 hours

· INS 275C – Web and Media Design

3 hours

· INS 285C – Advanced Applications of Software

3 hours

2.
Objectives of the proposed certificate program:

This certificate will provide students with the knowledge and skills needed for an entry-level office position.

Students will:

· Learn the basic word processing skills

· Apply the basic desktop design principles to produce quality business and professional publications

· Learn the work attitudes and ethics that are important to be successful working in an office environment

· Learn other computer skills that will increase their potential marketability (transcription, web design, advanced desktop publishing, records and information management, etc.)

3.
Rationale:

3.1 Reason for developing the proposed certificate program: Many individuals are seeking classes and programs that will prepare them for entry-level office positions. Some students are directed to the Office Systems Technologies and Office Management degrees by BRADD, Dislocated Worker and Work Force Development Program Advisors. This 15-hour Office Systems Certificate will make it possible for an individual to learn the basic office skills and be prepared to re-enter or enter an office position in less than one year.
3.2 Relationship of the proposed certificate program to other programs now offered by the department: In the BGCC Business Division, there are several programs which require 60 hours that are related to the proposed Office Systems Certificate. The 60-hour Associate Degree programs are Office Systems Technologies (271) and Office Management (288). There are two other certificates that are new or in the planning process in the Business Division. Those certificates are the Computer Literacy Certificate and Legal Technology Certificate.
3.3 Relationship of the proposed certificate program to certificate programs offered in other departments: There are no similar certificates offered at BGCC or WKU.
3.4 Projected enrollment in the proposed certificate program: Because of the Work Force Development Stimulus Funds that are currently available, we feel this certificate will generate immediate interest. Most of the proposed courses are offered online, some are offered face-to-face, and some are offered on the Glasgow Campus. This will make this certificate accessible to most of our WKU constituents.

The need for Office Professionals is expected to increase. According to the O*NET OnLine website, created for the U.S. Department of Labor Employment & Training Administration, the following Office Systems category is listed as ‘in demand’ and Projected Growth during 2008-2018 as ‘faster than average’: Receptionists and Information Clerks. The Projected Growth for Office Clerks/General, First-Line Supervisors/Managers of Office and Administrative Support Workers, Executive Secretaries and Administrative Assistants and Administrative Services Managers are listed as ‘in demand’ and projected growth for these categories is ‘average’. [Source: http://online.onetcenter.org/find/quick?s=Administrative+Assistants and http://online.onetcenter.org/find/indemand?i=BUS&g=Go]
3.5 Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):
In Kentucky –

Southeast Kentucky Community and Technical College in Cumberland, KY has an 18-hour certificate in Office Systems.

Kentucky Community and Technical College System offers a Certificate in Office Systems Technology online. But, the information on the website doesn’t list specific information about this certificate.

According to their website (http://www.bowlinggreen.kctcs.edu/Academics/
Programs_of_Study/Business_Studies.aspx) Bowling Green Technical College offers a number of certificates and diploma under their Business Studies Program area. But, a certificate or degree in Office Systems is not listed.

In other states –

Most other community and technical colleges offer degree programs and/or certificates in Office Systems.

3.6 Relationship of the proposed certificate program to the university mission and objectives: All the courses in this proposed certificate support the university mission to prepare students to be productive citizens of a global society. In most of the courses students will participate in student engagement projects and community service learning project. Students will demonstrate their capacity to apply the knowledge and skills as they participate in these projects.

4.
Curriculum:

This certificate provides the basic knowledge and skills needed for an entry-level office position. The curriculum for this proposed certificate consists of five 3-hour courses that are currently offered in the Business Division. No new courses are required. The proposed curriculum includes the following:

Core Courses . . . Complete the following core courses: (It is recommended that these courses be completed in this order.)

· OST 220C – Word Processing

3 hours

· OST 221C – Desktop Publishing

3 hours

· OST 255C – Office Administration

3 hours

Electives . . . Select two of the following:

· OST 217C – Transcription

3 hours

· OST 222C – Advanced Desktop Publishing

3 hours

· OST 225C – Records and Information Management

3 hours

· INS 270C – Electronic Spreadsheets

3 hours

· INS 275C – Web and Media Design

3 hours

· INS 285C – Advanced Applications of Software

3 hours

TOTAL

15 hours

5. Budget implications: None. The five courses are existing courses which will be taught by existing faculty.
6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Business Division:

December 9, 2009

Community College Curriculum Committee

February 5, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 11/23/09

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:

1.1 Program title:

Information Systems Certificate

1.2 Required hours in program:
15

1.3 Special information:

1.4 Catalog description:

Information Systems Certificate
15 hours

This certificate provides the necessary skills for entry level positions in computer-related fields such as computer support specialist, information technology specialist, and network support specialist. There will be 5 courses leading to the certificate:

INS 181C Computer Programming I

3 hours

INS 275C Web & Media Design

3 hours

INS 281C Computer Programming II

3 hours

INS 285C Advanced Applications of Software
3 hours

INS 288C Network Administration

3 hours

Prerequisites: CSCI 145C (Intro to Computing) or equivalent; MA 116C (College Algebra) or permission of the instructor.
2. Objectives of the proposed certificate program: This certificate is intended to provide students with the knowledge and skills needed to succeed in getting entry-level employment in a computer or information-related field.
Students will:

· Improve their computer skills.

· Enhance upward mobility with current employment.

· Increase their chances of finding employment in any computer field.

· Prepare for computer certification exams (Microsoft Office, IC3, etc.)

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

· Explain computer hardware and software.

· Install software.

· Use an operating system.

· Use common program functions of Windows.

· Perform word processing, spreadsheet, presentation, and data base functions.

· Use networks, the Internet, and electronic mail.

· Explain the impact that computers and the Internet have on society.

· Plan and develop Web pages and Web sites.

· Design and develop computer programs.

· Construct a basic network layout.

· Explain how to install a network operating system.

· Understand how to prevent attacks that may disrupt a network.

· Learn how to monitor network performance.

3. Rationale:

3.1 Reason for developing the proposed certificate program: Such certificate does not currently exist at BGCC and WKU. The certificate will prepare individuals to work in an information system, a system involving hardware, software, data, people, and procedures, all functioning together to help manage a company. It can help students 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 Information Systems certificate program except for the Computer Literacy certificate which only provides general computer knowledge and skills. The proposed Information Systems certificate is related to the Information Systems (223) Associate Degree program. However, it is different because it does not cover all areas of the Information Systems Associate Degree and it is a lot faster (15 hours versus 60 hours) to complete.

3.3 Relationship of the proposed certificate program to certificate programs offered in other departments: There are no information systems certificates at BGCC or WKU. Two-year and four-year degree programs that relate to the proposed certificate are Information Systems (223), Computer Science (629), and Computer Information Systems (347, 507). However, these programs are a lot more rigorous and take years to complete. This certificate, in just 15 credit hours, offers essential knowledge and skills of computers and can lead to employment as computer support specialists (US trends +13%, KY trends +19%), computer security specialists (US trends +27%, KY trends +35%), and network systems and data communications analysts (US trends +53%, KY trends +50%) [Source: http://online.onetcenter.org/find/career?c=11&g=Go]

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 an information systems 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 information systems certificate.

· Other Universities/Colleges in Kentucky (Strayer U. in Louisville/Lexington, Sullivan U. in Fort Knox/Lexington, etc.) offer two or four year computer degrees and also a number of computer certificates.

In other states –
Most major universities and some colleges in the United States offer similar computer degrees and programs. Saint Peters College and Strayer U. in New Jersey are just two examples of colleges and universities in the country that also offer (management) information systems certificate programs.

3.6 Relationship of the proposed certificate program to the university mission and objectives: An information systems certificate can help individuals obtain jobs as computer support specialists, computer security specialists, and network systems and data communications analysts which are in great demand and will continue to grow as the US/KY trends show (see item 3.3 above).
An information systems 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 five 3-hour credit courses that are currently used in the department (Business Division). No new courses are required. Following is a list of the courses, including course titles and credit hours for each course.

INS 181C Computer Programming I

3 hours

INS 275C Web & Media Design

3 hours

INS 281C Computer Programming II

3 hours

INS 285C Advanced Applications of Software
3 hours

INS 288C Network Administration

3 hours

Total:
15 hours
5. Budget implications: None. The five courses in this certificate are existing courses which will be taught by existing faculty.
6. Proposed term for implementation: Fall 2010
7. Dates of prior committee approvals:

Business Division:

December 9, 2009

Community College Curriculum Committee

February 15, 2010

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
