[bookmark: _GoBack]College of Health and Human Services
Office of the Dean 745-8912
Report to the Undergraduate Curriculum Committee

The following items are submitted for consideration at the Sept 12 meeting of the UCC
	Type of Item
	Description in Item and Contact Information

	Action
	Proposal to Make Multiple Revisions to a Course
NUR 156 Medical-Surgical Nursing I Clinical
Contact: Kim Green, kim.green@wku.edu, 745-8960

	Action
	Proposal to Make Multiple Revisions to a Course
NUR 257 Nursing Practicum
Contact: Kim Green, kim.green@wku.edu, 745-8960

	Action
	Proposal to Create a New Course
NUR 157 Medical-Surgical Nursing I Skills Lab
Contact: Kim Green, kim.green@wku.edu, 745-8960

	Action
	Proposal to Revise a Program
273 Associate Degree in Nursing
Contact: Kim Green, kim.green@wku.edu, 745-8960

	Action
	Proposal to Revise a Program
707 Hospitality Management & Dietetics
Contact: Dr. Rich Patterson, rich.patterson@wku.edu, 745-4031

Proposal Date: August 22, 2013

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

Contact Person: Kim Green, kim.green@wku.edu, 745-8960

1.	Identification of course:
1.1 Current course prefix and number: NUR 156
1.2 Course title: Medical-Surgical Nursing I Clinical

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

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

4.	Revise course prerequisites/corequisites/special requirements:
4.1	Current prerequisites/corequisites/special requirements:
	Prerequisites: NUR 104, 105,106
	Corequisites: NUR 155
	Prerequisite or corequisite: CHEM 109 / CHM 109C
4.2	Proposed prerequisites/corequisites/special requirements:
	Prerequisites: NUR 104, 105,106
	Prerequisite or corequisite: NUR 155, CHEM 109
4.3	Rationale for revision of course prerequisites/corequisites/special requirements:
The ADN (Associate of Science Degree in Nursing) curriculum is outlined for students to take the didactic component and the corresponding clinical course together during the same semester prior to advancing to the next semester. The nursing courses within a given semester are currently listed as corequisites. The program is now offering nursing courses during summer term allowing students to take one nursing course in the summer and the course’s corresponding clinical 	course in the fall semester. Separating these courses benefits the students because taking a summer course decreases student course load for fall semester and increases academic success of our working non-traditional students. Also, licensed practical nurses (LPNs) have the opportunity to clep certain nursing courses so they will not need to register for both courses as outlined in the curriculum. Since all of the nursing courses are listed as corequisites, the student is not able to register for classes due to the co-req hold. The program’s office associate registers approximately 75% of enrolled nursing students due to the corequisite listing. Removal of the corequisite distinction will allow students and or faculty to register students independently. By maintaining the prerequisite distinction to the subsequent nursing courses, the students will still have to complete the appropriate nursing courses prior to advancing to the next level nursing course.
4.4	Effect on completion of major/minor sequence: none

5.	Revise course catalog listing:
5.1 Current course catalog listing: n/a
5.2 Proposed course catalog listing: n/a
5.3 Rationale for revision of course catalog listing: n/a

6.	Revise course credit hours:
6.1 Current course credit hours: 3.5 credit hours
6.2 Proposed course credit hours: 2.5 credit hours
6.3 Rationale for revision of course credit hours: The previous NUR 156 course included both a clinical component and a nursing skills lab component. The clinical component is 2.5 credit hours and the lab component makes up the other 1 credit hour. This proposal allows for the division of the two components into separate courses. NUR 156 will be the 2.5 credit hour clinical course. The proposed NUR 157 course will contain the removed nursing skills lab component and be a 1 credit hour course.

7.	Revise grade type:
	7.1	Current grade type: n/a
	7.2	Proposed grade type: n/a
	7.3	Rationale for revision of grade type: n/a

8.	Proposed term for implementation: Spring 2014

9.	Dates of prior committee approvals:
	
	Associate Degree Nursing Program:			August 22, 2013______

	CHHS Undergraduate Curriculum Committee		__Sept. 9, 2013________

	Undergraduate Curriculum Committee			___________________
	
	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: August 22, 2013

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

Contact Person: Kim Green, kim.green@wku.edu, 745-8960

1.	Identification of course:
1.1 Current course prefix and number: NUR 257
1.2 Course title: Nursing Practicum

2.	Revise course title:
2.1 Current course title: Nursing Practicum
2.2 Proposed course title: Nursing Seminar & Practicum
2.3 Proposed abbreviated title: Nursing Seminar & Practicum
2.4 Rationale for revision of course title: Nursing Seminar and Practicum can be easily interwoven in that students already document practicum clinical experiences in seminar. In addition, students must register for the same faculty member for both practicum and seminar. Combination of these courses will eliminate registration errors.

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

4.	Revise course prerequisites/corequisites/special requirements:
4.1	Current prerequisites/corequisites/special requirements:
	Prerequisites: NUR 208, 209, 215, 216
	Corequisites: NUR 255, 256
	Prerequisite or Corequisite: SOCL 100/SOC 100C, BIOL 207/BIO 207C, Category B 	elective
4.2	Proposed prerequisites/corequisites/special requirements:
	Prerequisites: NUR 208, 209, 215, 216
Prerequisites or Corequisites: NUR 255, SOCL 100/SOC 100C, MATH 109/MA 109C or MATH 116/MA 116C, Category B elective
4.3	Rationale for revision of course prerequisites/corequisites/special requirements:
The ADN (Associate of Science Degree in Nursing) curriculum is outlined for students to take the didactic component and the corresponding clinical course together during the same semester prior to advancing to the next semester. The nursing courses within a given semester are currently listed as corequisites. NUR 256 is proposed for suspension thus it is being removed as a corequisite. Math 109 or 116 are also to be taken in the same semester as NUR 257, and adding as corequistes assists with the registration process.
4.4	Effect on completion of major/minor sequence: none

5.	Revise course catalog listing:
5.1 Current course catalog listing:
Exploration of issues and policies related to the profession of nursing including preparation for licensure.
5.2 Proposed course catalog listing:
	Capstone clinical experience with exploration of issues and policies related to the 	profession of nursing.
5.3 Rationale for revision of course catalog listing: Combining two nursing courses (NUR 256 & 257) into one course

6.	Revise course credit hours:
6.1 Current course credit hours: 3 credit hours
6.2 Proposed course credit hours: 4 credit hours
6.3 Rationale for revision of course credit hours: Four credit hours is proposed because the course combines NUR 257 which is a 3 credit hour course and NUR 256 which is a 1 credit hour course.

7.	Revise grade type:
	7.1	Current grade type: n/a
	7.2	Proposed grade type: n/a
	7.3	Rationale for revision of grade type: n/a

8.	Proposed term for implementation: Spring 2014

9.	Dates of prior committee approvals:
	
Associate Degree Nursing Program:			August 22, 2013______

	CHHS Undergraduate Curriculum Committee		__Sept. 9, 2013________

	Undergraduate Curriculum Committee			___________________
	
	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: August 22, 2013

College of Health & Human Services
School of Nursing
Proposal to Create a New Course
(Action Item)

Contact Person: Kim Green, kim.green@wku.edu, 745-8960

1.	Identification of proposed course:
1.1 Course prefix and number: NUR 157
1.2 Course title: Medical-Surgical Nursing I Skills Lab
1.3 Abbreviated course title: Med-Surg Nursing I Skills Lab
1.4 Credit hours: 1 credit hour Variable credit - No
1.5 Grade type: pass/fail
1.6 Prerequisites/corequisites: Prerequisites: NUR 104, NUR 105, NUR 106
Prerequisite or Corequisite: NUR 155, CHEM 109/CHM 109C
1.7 Course description: Application of medical-surgical nursing concepts, principles and skills.

2.	Rationale:
2.1 Reason for developing the proposed course:
Licensed Practical Nurses (LPNs) are required to complete a medical-surgical nursing clinical course. Currently LPNs are required to take Nursing 156, Medical-Surgical Nursing I Clinical, because this course contains an essential nursing skills lab component that LPNs need. It was identified during program evaluation the need to increase the level of medical-surgical clinical experience for LPNs to include Nursing 209, Medical-Surgical Nursing II. However, it is remains essential that LPNs either take the nursing skills lab component of NUR 156 or demonstrate competency of those skills via a proficiency check-off. The proposal to split the current Nursing 156 into its clinical component (NUR 156) and a separate skills lab component (NUR 157) would accommodate the need for LPNs to have a higher level medical-surgical clinical experience and still require the essential nursing skills lab component proposed in this new course.
2.2 Projected enrollment in the proposed course:
Approximately 60 students per semester as current enrollment will not change. All associate degree nursing students will be required to take this course. LPNs will have the opportunity to demonstrate proficiency of identified nursing skills to receive academic credit for this course or be required to take course.
2.3 Relationship of the proposed course to courses now offered by the department:
This proposal will split the current NUR 156 course into its two components: clinical experience at healthcare facility and nursing skills lab experience.
2.4 Relationship of the proposed course to courses offered in other departments:
The School of Nursing offers medical surgical nursing clinicals and skills lab components similar to the skills lab 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, clinical, and skills laboratory courses. An example benchmark institution with a separate nursing skills laboratory course is Eastern Illinois University’s NUR 3303 Advanced Nursing Health Assessment course (2 credit hours).

3.	Discussion of proposed course:
3.1 Schedule type: A
3.2 Learning Outcomes:
•Function within the ANA (American Nursing Association) 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.

3.3 Content outline:
· Sterile wound care
· Wound culture
· Removing staples and sutures
· Intravenous Therapy
· Monitoring
· Regulating and calculating gtt/min
· Changing the bag/bottle
· Introduction of the controller/pump
· Discontinuing
· Changing IV to a saline lock
· Hanging a secondary set
· Flushing a saline lock
· Nasogastric tube insertion
· Assessing placement
· Decompression/suction
· Monitoring setup/secretions
· Flushing
· Discontinuing the tube
· Enteral Feedings
· Bolus
· Intermittent
· Continuous
· G-tube/J-tube care
· Medications through NG/G-tube
· Oxygen delivery devices
· Cannula
· Face masks
· Face tent
· Incentive spirometry
· TCDB
· Pulse oximetry
· Collecting sputum specimens
· Colostomy care
· Blood Administration
· Peripheral IV insertion
· Medication Administration: IV push
· Central line care
· Blood glucose monitoring
· Insulin mixing and administration
· Tracheostomy care and suctioning (tracheal, nasotracheal, oropharyngeal)
· Total Parental Nutrition

3.4 Student expectations and requirements:
NUR 157 is a pass/fail course. Students must achieve a satisfactory clinical evaluation to pass NUR 157. Satisfactory performance is based on faculty evaluation in the laboratory setting. If a student is unsuccessful in either NUR 155, NUR 156, or NUR 157 all three courses must be successfully repeated before the student is allowed to progress in the program.

3.5 Tentative texts and course materials:
Mosby’s web-based skills videos

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. The same faculty will teach both NUR 156 and 157; the proposed one hour reduction in NUR 156 (from 3.5 credit hour to a 2.5 credit hour course), is balanced by the creation of the one hour NUR 157.
5.2 Special equipment needed: The course will utilize existing nursing skills laboratory equipment.
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 2014

7. Dates of prior committee approvals:

Associate Degree Nursing Program:			August 22, 2013______

	CHHS Undergraduate Curriculum Committee		__Sept. 9, 2013_______

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

Attachment: Course Inventory Form

Proposal Date: August 22, 2013

College of Health & Human Services
School of Nursing
Proposal to Revise A Program
(Action Item)

Contact Person: Kim Green, kim.green@wku.edu, 745-8960

1.	Identification of program:
0. Current program reference number: 273
0. Current program title: Associate Degree in Nursing
0. Credit hours: 43

2.	Identification of the proposed program changes:
· Adding NUR 157 and reflecting the revision of credit hours in NUR 156
· Deleting NUR 256 and reflecting the revision of credit hours in NUR 257

3.	Detailed program description:

	Current Program 			Proposed Program
					
	Prefix
	#
	Course Title
	Hrs.
	
	Prefix
	#
	Course Title
	Hrs.

	First Semester
	
	
	First Semester
	

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

	NUR
	105
	Fundamentals of Nursing
	6.5
	
	NUR
	105
	Fundamentals of Nursing
	6.5

	NUR
	106
	Fundamentals of Nursing Clinical
	1.5
	
	NUR
	106
	Fundamentals of Nursing Clinical
	1.5

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

	BIO
	131C
	Anatomy & Physiology
	4
	
	BIO
	131C
	Anatomy & Physiology
	4

	Second Semester
	
	
	Second Semester
	

	NUR
	155
	Medical-Surgical Nursing I
	5.5
	
	NUR
	155
	Medical-Surgical Nursing I
	5.5

	NUR
	156
	Medical-Surgical Nursing I Clinical
	3.5
	
	NUR
	156
	Medical-Surgical Nursing I Clinical
	2.5

	
	
	
	
	
	NUR
	157
	Medical-Surgical Nursing I Skills Lab
	1

	NUR
	165
	Mental Health Nursing
	2.5
	
	NUR
	165
	Mental Health Nursing
	2.5

	NUR
	166
	Mental Health Nursing Clinical
	1.5
	
	NUR
	166
	Mental Health Nursing Clinical
	1.5

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

	Third Semester
	
	
	Third Semester
	

	NUR
	208
	Medical-Surgical Nursing II
	5
	
	NUR
	208
	Medical-Surgical Nursing II
	5

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

	NUR
	215
	Maternal-Newborn Nursing
	2.5
	
	NUR
	215
	Maternal-Newborn Nursing
	2.5

	NUR
	216
	Maternal-Newborn Nursing Clinical
	1.5
	
	NUR
	216
	Maternal-Newborn Nursing Clinical
	1.5

	ENGL
	100C
	Intro to College Writing
	3
	
	ENGL
	100C
	Intro to College Writing
	3

	BIO
	207C
	Microbiology
	3
	
	BIO
	207C
	Microbiology
	3

	Fourth Semester
	
	
	Fourth Semester
	

	NUR
	254
	Pediatric Nursing
	2
	
	NUR
	254
	Pediatric Nursing
	2

	NUR
	255
	Medical-Surgical Nursing III
	3
	
	NUR
	255
	Medical-Surgical Nursing III
	3

	NUR
	256
	Nursing Seminar
	1
	
	
	
	
	

	NUR
	257
	Nursing Practicum
	3
	
	NUR
	257
	Nursing Seminar &Practicum
	4

	SOC
	100C
	Sociology
	3
	
	SOC
	100C
	Sociology
	3

	Cat B Elective
	
	Humanities Elective
	3
	
	Cat B Elective
	
	Humanities Elective
	3

	MA
	109C or 116C
	General Mathematics or College Algebra
	3
	
	MA
	109C or 116C
	General Mathematics or College Algebra
	3

	
	
	
	
	
	
	
	
	

	TOTALS
	
	Credit Hours
	69
	
	TOTALS
	
	Credit Hours
	69

4.	Rationale for the proposed program change:
· Licensed Practical Nurses (LPNs) are required to complete a medical-surgical nursing clinical course. Currently LPNs are required to take Nursing 156, Medical-Surgical Nursing I Clinical, because this course contains an essential nursing skills lab component that LPNs need. A need to increase the level of medical-surgical clinical experience for LPNs to Nursing 209, Medical-Surgical Nursing II, was identified during program evaluation. However, it is remains essential that LPNs either take the nursing skills lab component of NUR 156 or demonstrate competency of those skills via a proficiency check-off. The proposal to split the current Nursing 156 into its clinical component (NUR 156) and a separate skills lab component (NUR 157) would accommodate the need for LPNs to have a higher level medical-surgical clinical experience and still require the essential nursing skills lab component proposed in this new course.
· Nursing Seminar and Practicum are interwoven in that students document practicum clinical experiences in seminar.

5.	Proposed term for implementation and special provisions: Fall 2014

6.	Dates of prior committee approvals:

	Associate Degree Nursing Program: 	August 22, 2013_____

	CHHS Undergraduate Curriculum Committee	__Sept. 9, 2013_______

	Undergraduate Curriculum Committee		___________________

	University Senate				___________________

Proposal Date: March 26, 2013

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

Contact Person: Dr. Rich Patterson, rich.patterson@wku.edu, 5-4031

1.	Identification of program:
1.1 Current program reference number: 707
1.2 Current program title: Hospitality Management & Dietetics
1.3 Credit hours: 67-68

2.	Identification of the proposed program changes:

Hotel, Restaurant and Tourism Management concentration
· Replace FACS-313 with HMD-313
· Replace FACS-410 with HMD-410

3.	Detailed program description:
	Proposed changes are bolded:

	Hospitality Management and Dietetics Common Core

	Current Curriculum
	Hrs
	Proposed Curriculum
	Hrs

	HMD 151 Food Science
	3
	HMD 151 Food Science
	3

	HMD 152 Food Service Sanitation
	1
	HMD 152 Food Service Sanitation
	1

	HMD 211 Human Nutrition
	3
	HMD 211 Human Nutrition
	3

	HMD 251 Commercial Food Prep
	3
	HMD 251 Commercial Food Prep
	3

	HMD 252 Hospitality Information Systems
	3
	HMD 252 Hospitality Information Systems
	3

	FACS 311 Family Relations
	3
	FACS 311 Family Relations
	3

	HMD 351 Human Resource Management in the Hospitality Industry
	3
	HMD 351 Human Resource Management in the Hospitality Industry
	3

	HMD 353 Menu Planning and Purchasing
	3
	HMD 353 Menu Planning and Purchasing
	3

	HMD 354 Cost Control and Financial Analysis
	3
	HMD 354 Cost Control and Financial Analysis
	3

	HMD 452 Quality and Service Management
	3
	HMD 452 Quality and Service Management
	3

	HMD 459 Senior Seminar in HMD
	1
	HMD 459 Senior Seminar in HMD
	1

	ACCT 200 Introductory Accounting
	3
	ACCT 200 Introductory Accounting
	3

	MGT 210 Organization and Management
	3
	MGT 210 Organization and Management
	3

	Total Hours
	35
	Total Hours
	35

	

	Change Hotel, Restaurant and Tourism Management Concentration Curriculum

	Current Curriculum
	Hrs
	Proposed Curriculum
	Hrs

	HMD 171 Intro to Mgt. in the Hospitality Industry
	3
	HMD 171 Intro to Mgt. in the Hospitality Industry	
	3

	HMD 271 Tourism Planning and Development
	3
	HMD 271 Tourism Planning and Development
	3

	HMD 275 Restaurant Management
	3
	HMD 275 Restaurant Management
	3

	HMD 276 Lodging Operations
	3
	HMD 276 Lodging Operations
	3

	FACS 313 Practicum in Human Environment
	3
	HMD 313 Practicum in Hospitality Mgt.
	3

	HMD 373 Hospitality and Tourism Marketing
	3
	HMD 373 Hospitality and Tourism Marketing
	3

	HMD 378 Legal Environment of Hospitality and Tourism
	3
	HMD 378 Legal Environment of Hospitality and Tourism
	3

	FACS 410 Internship
	3
	HMD 410 Internship in Hospitality Mgt.
	3

	HMD 470 Advanced Lodging Management
	3
	HMD 470 Advanced Lodging Management
	3

	HMD 471 Catering and Beverage Mgt.
	3
	HMD 471 Catering and Beverage Mgt.
	3

	HMD 472 Strategic Management in the Hospitality Industry
	3
	HMD 472 Strategic Management in the Hospitality Industry
	3

	Total Hours
	33
	Total Hours
	33

4.	Rationale for the proposed program change:
· Replace FACS-313 and FACS-410 with new courses – HMD-313 and HMD-410:
The Hospitality Management and Dietetics course prefix was previously changed from FACS (Family and Consumer Sciences) to HMD (Hospitality Management and Dietetics). The practicum course (FACS-313) and the internship course (FACS-410) were being used by other disciplines in the department which required new course proposals for these courses. This program change proposal moves both of those new courses (HMD-313 and HMD-410) into the Hotel, Restaurant and Tourism Management concentration in place of FACS-313 and FACS-410.

5.	Proposed term for implementation: Fall 2014

6.	Dates of prior committee approvals:

	Family & Consumer Sciences Department		___May, 3, 2013___

	CHHS Undergraduate Curriculum Committee		__Sept. 9, 2013_____

	Undergraduate Curriculum Committee			_________________

	University Senate					_________________

Attachment: Program Inventory Form
