College of Health and Human Services (CHHS)
Office of the Dean
Report to the Undergraduate Curriculum Committee

Date: November 29, 2011

The following Information items are being offered for the December 13, 2011 meeting:
	Type of Item
	Description in Item and Contact Information

	
	NURS

	Action
	Proposal to Revise Course Credit Hours
NURS 433 Medical-Surgical Nursing II Clinical
Contact: Sherry Lovan, sherry.lovan@wku.edu, 745-8769

	Action
	Proposal to Make Multiple Revisions to a Course
NURS 338 Transcultural Nursing: Concepts and Application
Contact: Sherry Lovan, sherry.lovan@wku.edu, 745-8769	

	Action
	Proposal to Revise a Program
586 Bachelor of Science in Nursing
Contact: Sherry Lovan, sherry.lovan@wku.edu, 745-8769

	
	FACS

	Action

	Proposal to Create a New Course
IDFM 313 Practicum in Interior Design Fashion Merchandising
Contact: Debbie Shivel, deborah.shivel@wku.edu, 745-2684

	Action
	Proposal to Revise a Program
536 Design, Merchandising and Textiles
Contact: Debbie Shivel, deborah.shivel@wku.edu, 745-2684

	
	Allied Health

	Action
	Proposal to Create a New Course
HIM 495 Capstone Professional Practice Experience
Contact: Jan Hunt-Shepherd, jan.hunt-shepherd@wku.edu, 780-2566

	Action
	Proposal to Create a New Course
HIM 350 Health Information Research
Contact: Jan Hunt-Shepherd, jan.hunt-shepherd@wku.edu, 780-2566

	Action
	Proposal to create a New Major Program
Health Information Management
Contact: Karen Sansom, karen.sansom@wku.edu, 780-2567

Proposal Date: 11/07/11

College of Health and Human Services
School of Nursing
Proposal to Revise Course Credit Hours
(Action Item)

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

1.	Identification of course:
1.1 Current course prefix and number: NURS 433
1.2 Course title: Medical-Surgical Nursing II Clinical
1.3 Credit hours: 2.0

2.	Proposed course credit hours: 3.0

3.	Rationale for the revision of course credit hours:
	Based on feedback from student evaluations of the senior clinical course and feedback from our constituents in the community clinical facility, a need was identified for additional clinical hours in an effort to improve student performance in the clinical setting. The NURS 433 senior course is a final preparatory course for the capstone practicum in the final semester. The increase in nursing programs and students in the clinical facility has hindered the ability to provide learning opportunities in the clinical setting. Increasing hours in the clinical course will allow opportunities for additional learning in a variety of settings and will better prepare the student for the upcoming 12 hour clinical day in the capstone course versus the current 6 hour day. The increase in clinical hours would be representative of nursing clinical courses in other programs.
Student benefits of an expanded clinical day are:
· Increase in clinical competency
· Increase confidence with patient care delivery
· Representative of other nursing programs
· Better prepared for senior practicum capstone course (12 hour shift)
· Responsive to feedback from student and clinical facility

4.	Proposed term for implementation: Fall 2012

5.	Dates of prior committee approvals:

	School of Nursing:					___10/26/11________

	CHHS Undergraduate Curriculum Committee	___11/21/11________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Course Inventory Form

[bookmark: _GoBack]Proposal Date: 11/07/11

College of Health and Human Services
School of Nursing
Proposal to Make Multiple Revisions to a Course
(Action Item)

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

1.	Identification of course:
1.1 Current course prefix and number: NURS 338
1.2 Course title: Transcultural Nursing: Concepts and Application
1.3 Credit hours: 2.0

2.	Revise course title:
2.1 Current course title: N/A
2.2 Proposed course title:
2.3 Proposed abbreviated title:
2.4 Rationale for revision of course title:

3.	Revise course number:
3.1 Current course number: N/A
3.2 Proposed course number:
3.3 Rationale for revision of course number:

4.	Revise course prerequisites/corequisites/special requirements:
4.1	Current prerequisites/co requisites/special requirements: Prerequisites: NURS 	324, 333, 334, 335, 336, and 337; or permission of instructor. Corequisites: 	NURS 	329, 341, 342, 343, 344.
4.2	Proposed prerequisites/co requisites/special requirements: Prerequisites: NURS 	324, 333, 334, 335, 336, and 337; or permission of instructor.
4.3	Rationale for revision of course prerequisites/co requisites/special requirements: 	NURS 338 is being changed from a required course to a nursing elective; 	therefore, co requisites are no longer needed.
4.4	Effect on completion of major/minor sequence: N/A

5.	Revise course catalog listing:
5.1 Current course catalog listing: Explores the meaning of health and illness for 	diverse populations. Identifies barriers and facilitators to access and utilization of 	healthcare. Focuses on the provision of culturally sensitive nursing care to diverse 	populations across the lifespan.
5.2 Proposed course catalog listing: Explores the meaning of health and illness for diverse populations. Explores transcultural issues related to organizational readiness, such as leadership, data collection and use, and workforce issues. Additional issues may include the environment of care, rights and responsibilities of the individual and patient, and family and community engagement.
5.3 	Rationale for revision of course catalog listing: Expansion of content to reflect 	current trends in transcultural nursing education to encompass a broad continuum 	and complex interplay of individual and system behaviors in the health care 	industry.

6.	Revise course credit hours:
6.1 Current course credit hours: 2
6.2 Proposed course credit hours: 3
6.3 Rationale for revision of course credit hours: With the School of Nursing undergraduate enrollment doubling in fall 2012, there is a need for an additional elective to meet the requirement. This course will be offered as an elective and no longer required. It will be delivered online instead of lecture to meet the needs of the growing student population. Increase in credit hours from current 2 hours to 3 hours will allow for content that will explore organizational readiness such as leadership, data collection and use, and workforce issues. Additionally issues such as the environment of care, rights and responsibilities of the individual and patient, family and community engagement will be explored as related to transcultural issues.

7.	Proposed term for implementation: Fall 2012

8.	Dates of prior committee approvals:

	School of Nursing:	 				__10/26/11_________

	CHHC Curriculum Committee			__11/21/11_________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: 11/07/11

College of Health and Human Services
School of Nursing
Proposal to Revise a Program
Action Item

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

1.	Identification of program:
1.1 Current program reference number: 586
1.2 Current program title: Bachelor of Science in Nursing
1.3 Credit hours: 62 credit hours

2.	Identification of the proposed program changes:
· Revision of program hours from 62 credit hours to 61 credit hours (reflects deletion of a two-hour course and addition of 1.0 hour to NURS 433)
· NURS 338 Transcultural Nursing-Delete as a requirement and offer as a nursing elective
· NURS 337 Health Promotion and Disease Prevention- Move to second semester of nursing program
· Delete Phil 322 in pre-nursing

3.	Detailed program description:

	
	Current Recommended Sequence, Pre-Nursing
	
	Proposed Recommended Sequence, Pre-Nursing

	1st Semester
	
	1st Semester

	Prefix
	#
	Course Title
	Hrs.
	
	Prefix
	#
	Course Title
	Hrs.

	ENG
	100
	Intro to College Writing
	3
	
	ENG
	100
	Intro to College Writing
	3

	BIOL
	131
	Human Anatomy & Physiology I
	4
	
	BIOL
	131
	Human Anatomy & Physiology I
	4

	MATH
	116
	College Algebra
	3
	
	MATH
	116
	College Algebra
	3

	Gen Ed C
	
	Elective
	
	
	Gen Ed C
	
	Elective
	3

	*UC or
CHHC
	175
175
	University Experience
*Recommended
	2-3
	
	*UC or
CHHC
	175
175
	University Experience
*Recommended
	2-3

	Total hours 13-16

	
	Total hours 13-16

	2nd Semester
	
	2nd Semester

	HIST or
HIST
	119
120
	Western Civ to 1648
Western Civ since 1648
	3
	
	HIST or
HIST
	119
120
	Western Civ to 1648
Western Civ since 1648
	3

	BIOL
	231
	Adv Human Anatomy and Physiology
	4
	
	BIOL
	231
	Adv Human Anatomy and Physiology
	4

	AH
	290
	Medical Terminology
	2
	
	AH
	290
	Medical Terminology
	2

	NURS
	102
	Intro to Professional Nursing
	3
	
	NURS
	102
	Intro to Professional Nursing
	3

	Gen Ed A-II
	
	Foreign Language
	3
	
	Gen Ed A-II
	
	Foreign Language
	3

	Gen Ed A III
	
	Public Speaking
	3
	
	Gen Ed A III
	
	Public Speaking
	3

	Total hours 18

	
	Total hours 18

	3rd Semester
	
	3rd Semester

	ENG
	200
	Intro to Literature
	3
	
	ENG
	200
	Intro to Literature
	3

	BIOL
	207
	General Micro
	3
	
	BIOL
	207
	General Micro
	3

	BIOL
	208
	General Micro Lab
	1
	
	BIOL
	208
	General Micro Lab
	1

	MATH or ECON or SWRK or SOCL or PH
or
PSY
	203
206

344
300
383

201
	Statistics
Statistics

Social Work Statistics
Using Stats in Soc
Biostats in the Health Sciences
Stats in Psychology
	3
	
	MATH or ECON or SWRK or SOCL or PH
or
PSY
	203
206

344
300
383

201
	Statistics
Statistics

Social Work Statistics
Using Stats in Soc
Biostats in the Health Sciences
Stats in Psychology
	3

	Gen Ed
B-II
	
	Elective
	3
	
	Gen Ed
B-II
	
	Elective
	3

	Gen Ed E
	
	Elective
	3
	
	Gen Ed E
	
	Elective
	3

	Total hours 16

	
	Total hours 16

	4th Semester
	
	4th Semester

	PSY
	199
	Intro to Dev Psych
	3
	
	PSY
	199
	Intro to Dev Psych
	3

	ENG
	300
	Writing in the Disciplines
	3
	
	ENG
	300
	Writing in the Disciplines
	3

	PHIL
	322
	Biomedical Ethics
	3
	
	Gen Ed B-II
	
	Elective
	3

	CHEM
	109
	Chemistry for the Health Sciences
	4
	
	CHEM
	109
	Chemistry for the Health Sciences
	4

	FACS
	111
	Human Nutrition
	3
	
	FACS
	111
	Human Nutrition
	3

	Total hours 16

	
	Total hours 16

	Current Required Sequence for Students Officially Admitted
	
	Proposed Required Sequence for Students Officially Admitted

	1st Semester Nursing
	
	1st Semester Nursing

	NURS
	324
	Patho for Nursing
	3
	
	NURS
	324
	Patho for Nursing
	3

	NURS
	335
	Health Assessment
	3
	
	NURS
	335
	Health Assessment
	3

	NURS
	336
	Health Assessment Lab
	1
	
	NURS
	336
	Health Assessment Lab
	1

	NURS
	333
	Fundamentals of Nursing
	3
	
	NURS
	333
	Fundamentals of Nursing
	3

	NURS
	334
	Clinical: Fundamentals of Nursing
	2
	
	NURS
	334
	Clinical: Fundamentals of Nursing
	2

	NURS
	337
	Health Promotion
	3
	
	
	
	
	

	Total hours 15

	
	Total hours 12

	2nd Semester Nursing
	
	2nd Semester Nursing

	NURS
	329
	Concepts in Pharm I
	2
	
	NURS
	329
	Concepts in Pharm
	2

	NURS
	341
	Med-Surg Nurs I
	3
	
	NURS
	341
	Med-Surg Nurs I
	3

	NURS
	342
	Clinical: M-S Nurs I
	3
	
	NURS
	342
	Clinical: M-S Nurs I
	3

	NURS
	343
	Mental Health Nurs
	2
	
	NURS
	343
	Mental Health Nursing
	2

	NURS
	344
	Clinical: Mental Health Nursing
	1
	
	NURS
	344
	Clinical: Mental Health Nursing
	1

	NURS
	338
	Transcultural Nursing
	2
	
	NURS
	337
	Health Promotion and Disease Prevention
	3

	Total hours 13

	
	Total hours 14

	3rd Semester Nursing
	
	3rd Semester Nursing

	NURS
	429
	Concepts in Pharm II
	2
	
	NURS
	429
	Concepts in Pharm II
	2

	NURS
	413
	Nursing Research and Evidence Based
Practice
	3
	
	NURS
	413
	Nursing Research and Evidence Based
Practice
	3

	NURS
	432
	Medical-Surgical Nursing II
	3
	
	NURS
	432
	Medical-Surgical Nursing II
	3

	NURS
	433
	Clinical: Medical-Surgical Nursing II
	2
	
	NURS
	433
	Clinical: Medical-Surgical Nursing II
	3

	NURS
	444
	Maternal Child Nurs
	4
	
	NURS
	444
	Maternal Child Nursing
	4

	NURS
	445
	Clinical: Maternal Child Nursing
	2
	
	NURS
	445
	Clinical: Maternal Child Nursing
	2

	Total hours 16

	
	Total hours 17

	4th Semester Nursing
	
	4th Semester Nursing

	NURS
	
	Elective
	3
	
	NURS
	
	Elective
	3

	NURS
	403
	Nursing Leadership, Management and Prof Issues
	4
	
	NURS
	403
	Nursing Leadership, Management and Prof Issues
	4

	NURS
	421
	High Acuity Nursing
	3
	
	NURS
	421
	High Acuity Nursing
	3

	NURS
	422
	Senior Practicum
	3
	
	NURS
	422
	Senior Practicum
	3

	NURS
	448
	Community Health Nursing
	3
	
	NURS
	448
	Community Health Nursing
	3

	NURS
	449
	Clinical: Community Health Nursing
	2
	
	NURS
	449
	Clinical: Community Health Nursing
	2

	Total hours 18

	
	Total hours 18

	TOTALS
	
	Credit Hours
	62
	
	TOTALS
	
	Credit Hours
	61

	Current Electives
	Proposed Electives

	NURS 317 Special Topics (1-3)
	NURS 317 Special Topics (1-3)

	NURS 320 Women’s Health (3)
	NURS 320 Women’s Health (3)

	NURS 369 Coop Education (3)
	NURS 369 Coop Education (3)

	NURS 411 School Health Nursing (3)
	NURS 411 School Health Nursing (3)

	NURS 415 Complementary Health (3)
	NURS 415 Complementary Health (3)

	NURS 424 Cardiac and Hemodyn (3)
	NURS 424 Cardiac and Hemodyn (3)

	NURS 450 Rural Health & Safety (3)
	NURS 450 Rural Health & Safety (3)

	NURS 451 Gerontological Nursing (3)
	NURS 451 Gerontological Nursing (3)

	NURS 492 Faith Community Nurs (3)
	NURS 492 Faith Community Nurs (3)

	
	NURS 338 Transcultural Nursing (3)

4.	Rationale for the proposed program change:

· The required nursing hours in the undergraduate program was revised from 62 credit hours to 61 hours. The CPE has requested that all Kentucky public universities consider establishing 120 credit hours as the minimum requirement for a baccalaureate degree; this change will reduce total program hours from 125 to 124 hours.
· Added 1.0 hour to Nursing 433 (Medical-Surgical II clinical) because faculty and students identified a need for more time in the clinical setting to expand nursing skills and help prepare students for the senior practicum capstone course. The extra hour will increase clinical hours from 90 to 135 hours.
· Deleted Nursing 338 (Transcultural Nursing) course to assist with lowering required credit hours and added course as elective because of the need for another elective as the student enrollment doubles from 40 to 80 in Fall 2012. NURS 338 will be offered online to meet the needs of the growing student population. The course was increased in credit hours from 2.0 hours to 3.0 hours, which will allow for additional content to explore organizational readiness such as leadership, data collection and use, and workforce issues such as the environment of care, rights and responsibilities of the individual and patient, family and community engagement.
· Nursing 337 (Health Promotion) will be moved to the second semester of the nursing program due to faculty concerns that students were not ready for the content until after the first semester of nursing courses. The title change to Health Promotion and Disease Prevention will assist students in understanding the content of this course better.
· Philosophy 322 will no longer be required due to the class not being offered on a regular basis to meet the needs of nursing students. Students may take another Category B II to fulfill this requirement.

5.	Proposed term for implementation: Fall 2012

6.	Dates of prior committee approvals:

	School of Nursing				10/26/11
	
	CHHS Curriculum Committee		11/21/11

	University Curriculum Committee		___________________

	University Senate				___________________

Attachment: Program Inventory Form

Proposal Date: 10/14/2011

College of Health and Human Services
Department of Family and Consumer Sciences
Proposal to Create a New Course
(Action Item)

Contact Person: Debbie Shivel, deborah.shivel@wku.edu, 745.2684

1.	Identification of proposed course:
1.4 Course prefix (subject area) and number: IDFM 313
1.5 Course title: Practicum in Interior Design Fashion Merchandising
1.6 Abbreviated course title: Practicum in IDFM
1.7 Credit hours and contact hours: 3
1.8 Type of course: Practicum: supervised practical experience
1.9 Prerequisites/co-requisites: none
1.10 Course catalog listing: Supervised practicum experience. Students perform professional functions with a pre-approved cooperating business. Field experience. Transportation at student expense.

2.	Rationale:
2.1 Reason for developing the proposed course: Creating a Practicum for IDFM students that is separate from other FACS Practicum courses will be more easily recognizable for faculty and students.
2.2 Projected enrollment in the proposed course: 5
2.3 Relationship of the proposed course to courses now offered by the department: FACS 313 Practicum in Human Environment is a practicum course taken by students in the hotel, restaurant and tourism concentration of the hospitality management and dietetics program, by students in the food service management or lodging minors, by students in the meeting, convention and exposition planning minor, and potentially by other students as major electives in the FACS department. IDFM 313 Practicum will be an elective course for IDFM students only and will help clearly identify the course as focusing on the IDMF subject area on transcripts. All IDFM students are required to take one 3 hour IDFM elective from an approved menu of electives. IDFM 313 is one of the elective options.
2.4 Relationship of the proposed course to courses offered in other departments: IDFM 313 is specific to the IDFM major/minor.
2.5 Relationship of the proposed course to courses offered in other institutions: Offering a Practicum experience is common to similar programs at other universities, such as the University of Kentucky.

3.	Discussion of proposed course:
3.1 Course objectives:
· to experience the professional practice of Interior Design or Fashion Merchandising fields through direction observation and participation
· to integrate academic coursework and theory with practical application
· to implement current creative and functional products and material
· to communicate effectively and interact appropriately as a professional
· to develop the ability to organize and manage the details of daily work, to set priorities, and carry tasks to successful completion
· to gain a broad exposure to the Interior Design or Fashion Merchandising fields and within the specific context in which the placement is made
3.2 Content outline: Students work independently with a cooperating business. Assignments in a practicum experience include real life experience in business functions within design, merchandising and textile fields to include retail management, retail buying, apparel product development, residential interior design, and commercial interior design. Students are required to submit weekly journal entries outlining their learning experiences. A final paper will be drafted by the student to include a reflection of all activities discussed in the weekly journal activities. The paper will include a discussion of goals set and how the goals were met.
 3.3 Student expectations and requirements: Students are required to work a minimum
 of 120 hours with a pre-approved cooperating business. These hours must be
 documented by a supervising agent of the business.
 3.4 Tentative texts and course materials: A textbook is not required as a part of the
 practicum experience. The course is set up on Blackboard for the uploading of
 journal entries and the final paper.

4.	Resources:
4.1 Library resources: see the attached Library Resource form
4.2 Computer resources: n/a

5.	Budget implications:
5.1 Proposed method of staffing: Existing faculty will facilitate the course.
5.2 Special equipment needed: Special equipment for this course is not needed.
5.3 Expendable materials needed: Expendable materials for this course are not needed
5.4 Laboratory materials needed: Laboratory materials for this course are not needed.

6.	Proposed term for implementation: Fall 2012

7.	Dates of prior committee approvals:

 Department/Division:			 ____10/14/2011_____

	Curriculum Committee			 ____11/21/2011_____

	Professional Education Council (if applicable)	__________________

	General Education Committee (if applicable)	__________________

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Bibliography, Library Resources Form, Course Inventory Form

10.14.2110

College of Health and Human Services
Department of Family and Consumer Sciences
Proposal to Revise A Program
(Action Item)

Contact Person: Debbie Shivel deborah.shivel@wku.edu 270.745.2684

1.	Identification of program:
1.1 Current program reference number: 536
1.2 Current program title: Design, Merchandising and Textiles
1.3 Credit hours: 76

2.	Identification of the proposed program changes:
· Change of program name from Design, Merchandising and Textiles (DMT) to Interior Design and Fashion Merchandising (IDFM); DMT course prefix change to IDFM course prefix
· Change the name of the Textiles and Apparel Merchandising concentration to Fashion Merchandising
· Add IDFM 313 Practicum in Interior Design Fashion Merchandising to elective options for both concentrations within major

3.	Detailed program description:

COURSE NUMBERS TO BE INCLUDED UNDER THE NEW COURSE PREFIX:

	Current
	Proposed

	Course #
	Course Title
	Hours
	Course #
	Course Title
	Hours

	DMT 120
	Design Studio I
	4
	IDFM 120
	Design Studio I
	4

	DMT 131
	Basic Apparel Construction
	3
	IDFM 131
	Basic Apparel Construction
	3

	DMT 132
	Perspectives of Dress
	3
	IDFM 132
	Perspectives of Dress
	3

	DMT 151
	Intro to History of Architecture I
	3
	IDFM 151
	Intro to History of Architecture I
	3

	DMT 152
	Intro to History of Architecture II
	3
	IDFM 152
	Intro to History of Architecture II
	3

	DMT 201
	Design Studio II
	4
	IDFM 201
	Design Studio II
	4

	DMT 221
	Creative Problem Solving in Design & Merchandising
	3
	IDFM 221
	Creative Problem Solving in Design & Merchandising
	3

	DMT 222

	CAD in Human Environment
	3
	IDFM 222
	CAD in Human Environment
	3

	DMT 223
	Textiles
	3
	IDFM 223
	Textiles
	3

	DMT 226
	Fashion Illustration
	3
	IDFM 226
	Fashion Illustration
	3

	DMT 231
	Textiles and Apparel Quality Analysis
	3
	IDFM 231
	Textiles and Apparel Quality Analysis
	3

	DMT 243
	Materials and Finishes for Interior Design
	3
	IDFM 243
	Materials and Finishes for Interior Design
	3

	DMT 244
	Digital Design Tools
	3
	IDFM 244
	Digital Design Tools
	3

	DMT 300
	Design Studio III
	4
	IDFM 300
	Design Studio III
	4

	DMT 301
	Design Studio IV
	4
	IDFM 301
	Design Studio IV
	4

	DMT 302
	Design Studio V
	4
	IDFM 302
	Design Studio V
	4

	DMT 304
	Lighting and Environmental Controls
	3
	IDFM 304
	Lighting and Environmental Controls
	3

	DMT 321
	Professional Issues and Ethics
	3
	IDFM 321
	Professional Issues and Ethics
	3

	DMT 322
	Merchandising I
	3
	IDFM 322
	Merchandising I
	3

	DMT 332
	History of 20th Century Fashion
	3
	IDFM 332
	History of 20th Century Fashion
	3

	DMT 333
	Fashion Fundamentals
	3
	IDFM 333
	Fashion Fundamentals
	3

	DMT 334
	Apparel Design Management
	3
	IDFM 334
	Apparel Design Management
	3

	DMT 346
	Architecture and Culture
	3
	IDFM 346
	Architecture and Culture
	3

	DMT 401
	Design Studio VI
	4
	IDFM 401
	Design Studio VI
	4

	DMT 402
	Senior Design Thesis
	4
	IDFM 402
	Senior Design Thesis
	4

	DMT 403
	Business Principles and Practices for Interior Design
	2
	IDFM 403

	Business Principles and Practices for Interior Design

	2

	DMT 410
	Internship
	3
	IDFM 410
	Internship
	3

	DMT 421
	Portfolio Design
	3
	IDFM 421
	Portfolio Design
	3

	DMT 422
	Textile Design and Performance
	3
	IDFM 422
	Textile Design and Performance
	3

	DMT 423
	Human Environment Study Tour
	3
	IDFM 423
	Human Environment Study Tour
	3

	DMT 424
	Historic Textiles
	3
	IDFM 424
	Historic Textiles
	3

	DMT 426
	Fashion Design Market Trends
	3
	IDFM 426
	Fashion Design Market Trends
	3

	DMT 427
	Advanced Presentation Technologies
	3
	IDFM 427
	Advanced Presentation Technologies
	3

	DMT 431
	Clothing and Human Behavior
	3
	IDFM 431
	Clothing and Human Behavior
	3

	DMT 432
	Visual Merchandising and Promotion
	3
	IDFM 432
	Visual Merchandising and Promotion
	3

	DMT 433
	Fashion Synthesis
	3
	IDFM 433
	Fashion Synthesis
	3

	DMT 434
	History of Costume
	3
	IDFM 434
	History of Costume
	3

	DMT 435
	Computer Applications in TAM
	3
	IDFM 435
	Computer Applications in TAM
	3

	DMT 438
	Textiles & Apparel Merchandising II
	3
	IDFM 438
	Textiles and Apparel Merchandising II
	3

	DMT 446
	Restoration of Historic Interiors
	3
	IDFM 446
	Restoration of Historic Interiors
	3

	DMT 448
	Interior Illustration
	3
	IDFM 448
	Interior Illustration
	3

	DMT 449

	Design Humanics

	3
	IDFM 449

	Design Humanics

	3

	Current Electives
	Proposed Electives

	Interior Design Concentration
	Interior Design Concentration

	FACS 411
	Special Topics
	3
	FACS 411
	Special Topics
	3

	
	
	
	IDFM 313
	Practicum in Interior Design and Fashion Merchandising
	3

	DMT 346
	Arch. & Culture
	3
	IDFM 346
	Arch. & Culture
	3

	DMT 423
	Study Tour
	3
	IDFM 423
	Study Tour
	3

	DMT 424
	Historic Textiles
	3
	IDFM 424
	Historic Textiles
	3

	DMT 444 .
	Env. Prod. Design/Dev.
	3
	IDFM 444
	Env. Prod. Design/Dev.
	3

	DMT 446
	Restoration Hist. Int.
	3
	IDFM 446 .
	Restoration Hist. Int.
	3

	DMT 449
	Design Humanics

	3
	IDFM 449
	Design Humanics

	3

	DMT 448
	Interior Illustrations
	3
	IDFM 448
	Interior Illustrations
	3

	AMS 302
	3-D Modeling/Animation
	3
	AMS 302
	3-D Modeling/Animation
	3

	AMS 320
	Arch. Documentation
	3
	AMS 320
	Arch. Documentation
	3

	AMS 360
	Arch. Design Studio
	3
	AMS 360
	Arch. Design Studio
	3

	AMS 378
	Arch./Prof. Presentation
	3
	AMS 378
	Arch./Prof. Presentation
	3

	AMS 390
	Project Management
	3
	AMS 390
	Project Management
	3

	MKT 325
	Personal Selling
	3
	MKT 325
	Personal Selling
	3

	MKT 427
	Entrepreneurial Mkt.
	3
	MKT 427
	Entrepreneurial Mkt.
	3

	COMM 346
	Persuasion
	3
	COMM 346
	Persuasion
	3

	ENG 306
	Business Writing
	3
	ENG 306
	Business Writing
	3

	THEA 219
	Design I
	3
	THEA 219
	Design I
	3

	PSY 371
	Psy of Sales Behavior
	3
	PSY 371
	Psy of Sales Behavior
	3

	Textiles and Apparel Merchandising Concentration
	Fashion Merchandising Concentration

	FACS 411
	Special Topics
	3
	FACS 411
	Special Topics
	3

	DMT 226
	Fashion Illustration
	3
	IDFM 226
	Fashion Illustration
	3

	DMT 244
	Digital Design Tools
	3
	IDFM 244
	Digital Design Tools
	3

	
	
	
	IDFM 313
	Practicum in Interior Design Fashion Merchandising
	3

	DMT 423
	Study Tour
	3
	IDFM 423
	Study Tour
	3

	DMT 424
	Historic Textiles
	3
	IDFM 424
	Historic Textiles
	3

	DMT 426
	Fashion Market Trends
	3
	IDFM 426
	Fashion Market Trends
	3

	DMT 434
	History of Costume
	3
	IDFM 434
	History of Costume
	3

	DMT 438
	Merchandising II
	3
	IDFM 438
	Merchandising II
	3

4.	Rationale for the proposed program change: Interior Design and Fashion
 Merchandising clearly identifies the two majors represented and will be more clearly
 recognizable to prospective students, whereas Design, Merchandising and Textiles did
 not. Adding an elective Practicum for IDFM students that is separate from other FACS Practicum courses will be more easily recognizable for students and will help clearly identify the course as an IDFM subject area course on the transcript.

5.	Proposed term for implementation and special provisions (if applicable): Fall 2012
	
6.	Dates of prior committee approvals:

	Family and Consumer Sciences Department:			_10/14/2011_____			
	CHHS Undergraduate Curriculum Committee		_11/21/2011_____

	Undergraduate Curriculum Committee			_______________

	University Senate						_______________

Attachment: Program Inventory Form

Proposal Date: October 24, 2011

College of Health and Human Services
Department of Allied Health
Proposal to Create a New Course
(Action Item)

Contact Person: Jan Hunt-Shepherd, jan.hunt-shepherd@wku.edu, 270-780-2566

1.	Identification of proposed course:
1.1 Course prefix (subject area) and number: HIM 350
1.2 Course title: Health Informatics Research
1.3 Abbreviated course title: Health Informatics Research
1.4 Credit hours and contact hours: 3
1.5 Type of course: L- Lecture
1.6 Prerequisites: HIM 230, PH 383, HCA 340
1.7 Course catalog listing: Course provides students with opportunities to learn and apply principles and methods of scientific research to selected topics in Health Informatics and relevant healthcare issues.
2.	Rationale:
2.1 Reason for developing the proposed course: Course is being developed as part of the curriculum for a newly created Baccalaureate of Science Degree in Health Information Management. Recent changes in technology and governmental regulations have increased the need to support and advance the discipline’s body of knowledge.
2.2 Projected enrollment in the proposed course: 12-15 per semester taught. A needs assessment was completed by Registered Health Information Technicians (RHIT), who are current members of the Kentucky Health Information Management Association (KHIMA). Results of the needs assessment indicated that 31% of the 127 respondents were likely to pursue a B.S. degree in HIM and 97% of those anticipate starting the program within 1-3 years.
2.3 Relationship of the proposed course to courses now offered by the department: The Dental Hygiene Program offers a Dental Hygiene specific research course, DH 323 Research Methods; this course focuses on the research process and its application to the practice of dental hygiene. The HIM 350 course will utilize knowledge obtained in previous courses to apply research to appropriate HIM topics.
2.4 Relationship of the proposed course to courses offered in other departments: While other departments offer research courses, they appear discipline specific and none offer a Health Informatics Research course.
2.5 Relationship of the proposed course to courses offered in other institutions: Most Commission on Accreditation of Health Informatics and Information Management (CAHIIM) Accredited B.S. Degree Programs in Health Information Management require a research course. For example: Eastern Kentucky University requires HSA 409- Research Methods, Alabama State requires HIM 305- Introduction to Healthcare Statistics and Research Methods, University Alabama at Birmingham requires HIM 465- Clinical Evaluation and Outcomes Research, Tennessee State requires HCAP 4900- Health Care Research, Indiana University-Purdue University requires M315- Quantitative Methods and Research, and other universities require similar courses.
3.	Discussion of proposed course:
3.1 Course objectives:
· To provide a rationale for conducting health informatics research.
· To provide overviews of the major research designs.
· To summarize how epidemiology and its study designs are used in health informatics and link with the American Health Information Management Foundation Association (formerly Foundation of Research and Education) priorities.
· Show the relationship between core health information management functions and research.
· Outline important research methods
· To present research findings in appropriate formats.

3.2 Content outline:
· Research in Health Informatics
· Research Designs
· Research Methods
· Informatics Evaluation and Outcome Research Related to Core HIM
Functions
· Research Reviews and Secondary Analysis
· Data Collection, Analysis, and Presentation
· Research and Ethics
3.3 Student expectations and requirements:
Students will have regular assignments focused on applying principles and methods in planning, designing, analyzing, interpreting, and communicating research. This will include how to conduct literature searches, choose suitable topics for research, analyze existing systems, construct new systems, develop metrics and models to quantify their improvements, and present their results in written and oral forums. In addition students will complete weekly progression reports.

3.4 Tentative texts and course materials: Health Informatics Research Methods, Lyaman and Watzlaf, AHIMA Publishing, 2009.
4.	Resources:
4.1 Library resources: Adequate
4.2 Computer resources: Adequate
5.	Budget implications:
5.1 Proposed method of staffing: Current 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 2012
7.	Dates of prior committee approvals:
	
Allied Health Department/Division:			11/07/2011
	CHHS Curriculum Committee			11/21/2011
	Undergraduate Curriculum Committee		___________________
	University Senate					___________________

Attachment: Library Resources Form, Course Inventory Form

Proposal Date: October 24, 2011

College of Health and Human Services
Department of Allied Health
Proposal to Create a New Course
(Action Item)

Contact Person: Jan Hunt-Shepherd, jan.hunt-shepherd@wku.edu, 270-780-2566

1.	Identification of proposed course:
1.8 Course prefix (subject area) and number: HIM 495
1.9 Course title: Capstone Professional Practice Experience
1.10 Abbreviated course title: Capstone PPE
1.11 Credit hours and contact hours: 3
1.12 Type of course: N—Internship
1.13 Prerequisites: HIM 252, HIM 350, CIS 320, CIT 310, CIT 332, CIT 350, CIT 370, CIT 492, HCA 342, HCA 401 or 445, PH 383
1.14 Course catalog listing: Final course in HIM program. Students complete Professional Practice Experience in a health-related setting; reduced PPE hours may be completed with submission of professional portfolio.

2.	Rationale:
2.6 Reason for developing the proposed course: Course is being developed as part of the curriculum for a newly created Baccalaureate of Science Degree in Health Information Management. All Commission on Accreditation of Health Informatics and Information Management (CAHIIM) Baccalaureate of Science accredited Programs must have a capstone course. Course will provide the student with the opportunity to merge classroom theory with practice.
2.7 Projected enrollment in the proposed course: 12 per semester taught. A needs assessment was completed by Registered Health Information Technicians (RHIT), who are current members of the Kentucky Health Information Management Association (KHIMA). Results of the needs assessment indicated that 31% of the 127 respondents were likely to pursue a B.S. degree in HIM and 97% of those anticipate starting the program within 1-3 years.
2.8 Relationship of the proposed course to courses now offered by the department: The HIM Program offers HIM 295- Seminar and Professional Practice Experience (PPE) course as a capstone course for completion of the Associate Degree Program. The focus of the course is on technical aspects of the field, as opposed to HIM 495 which will focus on management of health information.
2.9 Relationship of the proposed course to courses offered in other departments: While other departments offer internship type courses in their fields of study, this course is specific to the field of Health Information Management.
2.10 Relationship of the proposed course to courses offered in other institutions: Commission on Accreditation of Health Informatics and Information Management (CAHIIM) Accredited B.S. Degree Programs in Health Information Management require a capstone course. For example: Eastern Kentucky University requires HSA 412- Professional Practice Experience, Alabama State University requires HIM 440- Management Capstone, University of Alabama at Birmingham requires HIM 480- Internship and HIM 430- Clinical Experience II, Tennessee State requires HIMA 4424- Management Professional Practice in HIM, Indiana University-Purdue University requires M499- Capstone Experience, and other universities require similar courses. Following the same accreditation guidelines, these courses have a similar focus to HIM 495.

3.	Discussion of proposed course:
3.5 Course objectives:
· To reinforce the learning experience obtained through lectures.
· To enable the student to better understand the actual daily work of a health information management department.
· To enable the student to practice project management in the healthcare setting.
· To assist the student in the application of the principles and theories of health information management.
· To enable the student to observe employee relationships.
· To provide the student with an opportunity to interact with professionals in health care.

3.6 Content outline:
· Management of Health Information
· Development and maintenance of organizational policies, procedures, and guidelines for health information
· Management of coding and reimbursement
· Analysis and Presentation of Data
· Implementation and management of use of technology applications
· Application of data and standards to achieve interoperability of healthcare information systems
· Application of data/record storage principles and techniques
· Evaluation and recommendations of clinical, administrative, and specialty service applications
· Development and support of strategic and operational plans for facility-wide health information management
· Performance of human resource management activities
· Establishment and monitoring of productivity standards for the HIIM function
· Development, motivation, and support of work teams
· Preparation and management of budgets and variance reports
· Organization and facilitation of meetings
· Management of special projects
· Preparation for accreditation and licensing processes

3.7 Student expectations and requirements:
Students are required to successfully pass a comprehensive proficiency examination prior to beginning the PPE. During the PPE students are expected to submit daily summaries to the PPE faculty. At the conclusion of the PPE the students are expected to submit a Project Report and an Organization Report to both the clinical supervisor and PPE faculty. After completion of the PPE, the students must complete a survey related to their preparation for the course. In addition the student must have had a successful clinical supervisor evaluation and must successfully complete a Mock Registered Health Information Administrator (RHIA) Examination in preparation for the national exam. Reduction in PPE hours with submission of a portfolio will be accepted in lieu of the above for individuals with three years of management experience in the health information management field. The portfolio will include elements outlined above in the course content.

3.8 Tentative texts and course materials: Registered health Information Administrator (RHIA) Exam Preparation, 2nd edition, Shaw and Carter, AHIMA Publishing, 2011

4.	Resources:
4.3 Library resources: Adequate
4.4 Computer resources: Adequate

5.	Budget implications:
5.5 Proposed method of staffing: Current faculty
5.6 Special equipment needed: None
5.7 Expendable materials needed: None
5.8 Laboratory materials needed: None

6.	Proposed term for implementation: Fall 2012

7.	Dates of prior committee approvals:

	Allied Health Department/Division:			11/07/2011

	CHHS Curriculum Committee			11/21/2011

	Undergraduate Curriculum Committee		___________________

	University Senate					___________________

Attachment: Library Resources Form, Course Inventory Form

										October 24, 2011

College of Health and Human Services
Department of Allied Health
Proposal to Create a New Major Program
(Action Item)

Contact Person: Karen C. Sansom, karen.sansom@wku.edu, 780-2567

1.	Identification of program:
1.1 Program title: Health Information Management
1.2 Degree Type: Baccalaureate of Science
1.3 Classification of Instructional Program Code (CIP): 51.0706
1.4 Required hours in proposed major program: 53 (45 hours core; 8 hours elective)
1.5 Special information:
The baccalaureate degree in Health Information Management (HIM) is designed for students with an associate degree in HIM from a program accredited by the Commission on Accreditation for Health Informatics and Information Management Education (CAHIIM); such a program is currently in existence at the University. The degree would be interdisciplinary with existing courses from the following areas included in the curriculum: Computer Information Systems, Computer Information Technology, Health Care Administration, Computer Information Technology and Public Health.
1.6 Program admission requirements:
The health information management (HIM) baccalaureate degree program would require completion of an associate degree in HIM from a program accredited by the Commission on Accreditation for Health Informatics and Information Management Education (CAHIIM).
1.7 Catalog description:
The baccalaureate degree curriculum is designed to prepare the graduate HIM professional with the skills and competencies in health data management, information policy, administering computer information systems and administrative and clinical work flow. Students will focus on operations management essential to ensuring an accurate and complete medical record and cost effective information processing.

The baccalaureate curriculum requires a minimum of 120 hours and includes 53 credit hours for the HIM major; general education courses must be completed in consultation with advisor. Included in the 53 hours are HIM 230 and HIM 252. If not previously completed as part an HIM associate degree required for program admission, students must complete HIM 230 and HIM 252 or provide evidence of mastery of course content through satisfactory completion of a departmental examination(s). Students not achieving a satisfactory score (70% or above) on the departmental examination(s) must complete the corresponding course(s).

Enrollment in the program is limited; program admission information and policies should be obtained directly from the program office (South Campus Academic Wing 154) or website (http://www.wku.edu/healthinformationmanagement/).

2.	Rationale:
2.1 Reason for developing the proposed major program: The University currently offers an associate degree in Health Information Management. The program is well-established, with its first students graduating in 1978; the program has maintained continuing accreditation through CAHIIM. Graduates of the associate degree program who have subsequently completed a BS degree have either enrolled in programs out-of-state or at Eastern Kentucky University. In 1999, the associate degree program was moved from the Department of Allied Health in Ogden College to the Health Sciences Division of the Community College; this administrative housing precluded development of a baccalaureate degree. Effective July 1, 2011, the program was moved to the Department of Allied Health in the College of Health and Human Services. The current organizational structure now allows development of the baccalaureate program.

· According to the Bureau of Labor Statistics, employment of medical and health services managers is expected to grow 16 percent from 2008 to 2018, faster than the average for all occupations.
· Data from Workforce Kentucky show that the occupation is coded as very fast growing with an 18.2 percent change in growth.
· An August 2011 interest survey was conducted of 453 members of the Kentucky Health Information Management Association holding the Registered Health Information Technician (RHIT) credential. Forty individuals indicated that they would be likely to pursue a baccalaureate degree in HIM; 97% of those respondents indicated they would do so within 1-3 years. The majority of respondents likely to pursue the degree (68%) preferred on-line courses as the method of instruction.

The healthcare industry will continue to expand and diversify, requiring managers to help ensure smooth business operations. In addition, the federally mandated use of the electronic patient record by 2015 will require that graduates be knowledgeable in the computerization of health information management. While state salary information is not readily available, national figures are available. The overall average salary for directors varies by the highest level of education attained. While the average salary of directors in the sample with an associate degree is $59,000, that figure grows to $68,000 for the baccalaureate degree. According to a 2008 salary survey by AHIMA, Kentucky is one of 24 states in which compensation is less than would be expected.
2.2 Projected enrollment in the proposed major program:
It is projected that there will be an average of 12 students enrolled in the program per year.
2.3 Relationship of the proposed major program to other programs now offered by the department:
The Department of Allied Health currently offers an associate degree in Health Information Management; the proposed program would offer a baccalaureate degree in the field.
2.4 Relationship of the proposed major program to other university programs:
The Systems Management major offers a concentration in Health-Care Informatics. Systems Management graduates with this concentration are not eligible to write the national Registered Health Information Administrator (RHIA) credentialing examination. In addition, the HIM major will focus specifically on health information, as opposed to the broader focus in Systems Management.
2.5 Relationship of the proposed major program to similar programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):
The Department of Health Promotion and Administration at Eastern Kentucky University offers two educational opportunities within its program of Health Services Administration (HSA). Graduates of the Health Care Administration and Informatics option are eligible to take the national examination for certification as a Registered Health Information Administrator (RHIA). A similar degree is not offered at any of the other benchmark institutions.
2.6 Relationship of the proposed major program to the university mission and objectives:
The proposed major program is consistent with the objectives of the University. The program prepares students to be productive, engaged and socially responsible citizen-leaders of a global society. Completion of the program will allow graduates to pursue opportunities in the management of health information The program prepares students to be competent professionals; this goal aligns with the University mission of preparing students for lifelong learning opportunities.

3.	Objectives of the proposed major program:
Completion of the program will allow graduates to pursue opportunities in the management of health information. While the associate degree in HIM focuses on the technical aspects of the field, the baccalaureate degree will focus on the management of information, people and operational units, participation in administrative committees, preparation of budgets and administration of computer health information systems.

4.	Program description:
4.1	Curriculum:

	 HEALTH INFORMATION MANAGEMENT
	

	 Core Courses
	Hours

	CIS 320 Personal Information Technologies
	3

	CIT 310 Systems Architecture I
	3

	CIT 330 Systems Development I
	3

	CIT 332 Systems Development II
	3

	CIT 350 Database Administration I
	3

	CIT 370 Telecommunications I
	3

	CIT 492 Technology Management I
	3

	HCA 340 Health Care Organization and Management
	3

	HCA 342 Human Resources Management for Healthcare Managers
	3

	HCA 401 or HCA 445 Fundamentals of Health Care Financial Management OR Health Care Finance
	3

	HIM 230 Computer Systems & Applications in HIM
	3

	HIM 252 Healthcare Payment Systems
	3

	HIM 350 Health Informatics Research (NEW)
	3

	HIM 495 Capstone Professional Practice Experience (NEW)
	3

	PH 383 Biostatistics in the Health Sciences
	3

	Core subtotal
	 45

	
	

	Electives
Choose from the following:
HIM 100-Health Data Content & Structure
HIM 221-Health Information and Quality Management
HIM 250-ICD Coding
HIM 251 HCPCS/CPT Coding
	 8

4
4
4
4

	
	

	TOTAL
	53

4.2	Accreditation, certification, approval, and/or licensure: The HIM track would seek accreditation through the Commission on Accreditation of Health Informatics and Information Management Education (CAHIIM). The associate degree program in HIM is currently CAHIIM-accredited. Graduates of the accredited program would be eligible to write the American Health Information Management Association (AHIMA) Registered Health Information Administrator (RHIA) examination.
4.3	Program delivery: Every course in the degree will either be taught exclusively on-line or will have an on-line option.
5.	Resources:
5.1 Faculty: Current faculty sufficient. The two additional health information management courses will be developed and taught by existing faculty in the HIM program.
5.2 Technological and electronic informational resources (e.g., databases, e-journals)
Current resources are adequate.
5.3 Facilities and equipment: No additional facilities or equipment will be required. Health informatics students will subscribe to a Virtual Lab to access HIM software applications in HIM 100 and HIM 230; payment will be made through an already existing course fee.

6.	Proposed term for implementation: Fall 2012

7.	Dates of prior committee approvals:

Allied Health Department/Division:				November 7, 2011

CHHS Undergraduate Curriculum Committee		November 21, 2011

Contact with Office of Academic Affairs
re: CPE Posting					November 21, 2011

Undergraduate Curriculum Committee			___________________

University Senate						___________________

Attachment: Program Inventory Form

