[bookmark: _GoBack]University College (UC)
Western Kentucky University
745-4231

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Date: October 30, 2014

University College submits the following items for consideration:

	Type of Action
	Description of Item and Contact Information

	Action
	Proposal to Revise a Program
Item: Aging Specialist Certificate
Contact Person: Dana Bradley
Email: dana.bradley@wku.edu
Phone: 745-2356

	Action
	Proposal to Revise a Program
Item: Gerontology Minor
Contact Person: Dana Bradley
Email: dana.bradley@wku.edu
Phone: 745-2356

September 24, 2014

University College
Department of Diversity & Community Studies
Proposal to Revise A Program
(Action Item)

Contact Person: Dana Burr Bradley, PhD, dana.bradley@wku.edu, 270 745-2356

1.	Identification of program:
1.1 Current program reference number: 1722
1.2 Current program title: Aging Specialist Certificate
1.3 Credit hours: 15

2.	Identification of the proposed program changes:
Add 3 Courses to approved elective list

3.	Detailed program description:
	
	Required Courses:
GERO 100 Intro to the Aging Exp
GERO 485 Seminar in Gero

Biomedical and health services: (3) hrs
BIOL 344 Biology of Aging
CD 489 Geriatric Communication Disorders CFS 367 Nutrition in Aging
EXS 455 Exercise and Aging
NURS 451 Gerontological Nursing
PH 443 Healthy Aging
PH 464 Women’s Health

Social and behavioral sciences: (3) hrs
SOC 342 Aging in Society
PSY 423 Psychology of Adult Life and Aging
ECON 365 Economics of Aging
PH 444 Death, Dying & Bereavement
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age

Administration, policy and management: (3 hours)
HCA 340 Health Care Org & Manag
HCA 345 Long-Term Care Admin
HCA 353 Quality in Long-Term Care
HCA 355 Nursing Facility Admin
HCA 471 Managed Care
FIN 261 Personal Finance
FIN 444 Retirement and Planning
PLS 395C Estate Planning & Admin
SWK 326 Services for Older Adults

Or as approved by Aging Specialist Certificate Coordinator.

Total
	Hrs
(3)
(3

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

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

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

15

	Required Courses:
GERO 100 Intro to the Aging Exp
GERO 485 Seminar in Gero

Biomedical and health services: (3) hrs
BIOL 344 Biology of Aging
CD 489 Geriatric Communication Disorders CFS 367 Nutrition in Aging
EXS 455 Exercise and Aging
NURS 451 Gerontological Nursing
PH 443 Healthy Aging
PH 464 Women’s Health
GERO 461 Person-Cent Dementia

Social and behavioral sciences: (3) hrs
SOC 342 Aging in Society
PSY 423 Psychology of Adult Life and Aging
ECON 365 Economics of Aging
PH 444 Death, Dying & Bereavement
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age
GERO 481 Global Aging
PH 447 Human Values & Health Sci

Administration, policy and management: (3 hours)
HCA 340 Health Care Org & Manag
HCA 345 Long-Term Care Admin
HCA 353 Quality in Long-Term Care
HCA 355 Nursing Facility Admin
HCA 471 Managed Care
FIN 261 Personal Finance
FIN 444 Retirement and Planning
PLS 395C Estate Planning & Admin
SWK 326 Services for Older Adults

Or as approved by Aging Specialist Certificate Coordinator.

Total

	Hrs
(3) (3)

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

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

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

15

4.	Rationale for the proposed program change:
The addition of three approved electives enhances the ability to align the Aging Specialist Certificate with a student’s primary major and/or professional goals.

5.	Proposed term for implementation and special provisions (if applicable): Summer 2015

6.	Dates of prior committee approvals:
	
	Department/ Unit Diversity & Community Studies
	September 25, 2014

	University College Curriculum Committee
	October 30, 2014

	Professional Education Council (if applicable)
	N/A

	Undergraduate Curriculum Committee
	

	University Senate
	

September 24, 2014

University College
Department of Diversity & Community Studies
Proposal to Revise A Program
(Action Item)

Contact Person: Dana Burr Bradley, PhD, dana.bradley@wku.edu, 270 745-2356

1.	Identification of program:
1.1 Current program reference number: 381
1.2 Current program title: Gerontology Minor
1.3 Credit hours: 21

2.	Identification of the proposed program changes:
Add 3 Courses to approved elective list

3.	Detailed program description:
	
	Required Courses:
GERO 100 Intro to the Aging Exp
GERO 485 Seminar in Gero

Primary Elective Options(at least 2)
BIOL 344 Biology of Aging
PH 443 Healthy Aging
SOC 342 Aging in Society
PSY 423 Psych of Adult Life & Aging

Secondary Elective Options
CD 489 Geriatric Comm Disorders
CFS 367 Nutrition in Aging
ECON 365 Economics of Aging
EXS 455 Exercise and Aging
FIN 261 Personal Finance
FIN 444 Retirement and Planning
HCA 345 Long-Term Care Admin
HCA 353 Qual Patient Safety LTC
HCA 355 Nursing Facility Admin
HCA 471 Managed Care
NURS 451 Gerontol Nursing
PH 444 Death, Dying & Bereavement
PH 447 Human Values & Health Sci
PH 464 Women’s Health
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age
PLS 395C Estate Planning & Admin
SWK 326 Services for Older Adults
GERO 490 Indep Study in Gero
GERO 495 Topics in Gerontology
Or as approved by Gerontology Minor Coordinator.

Total
	Hrs
(3)
(1)

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

(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3) (1-3)
(1-6)

21

	Required Courses:
GERO 100 Intro to Aging Exp
GERO 485 Seminar in GERO

Primary Elective Options(at least 2)
BIOL 344 Biology of Aging
PH 443 Healthy Aging
SOC 342 Aging in Society
PSYS 423 Psych Adult Life & Aging

Secondary Elective Options
CD 489 Geriatric Comm Disorders
CFS 367 Nutrition in Aging
ECON 365 Economics of Aging
EXS 455 Exercise and Aging
FIN 261 Personal Finance
FIN 444 Retirement and Planning
HCA 345 Long-Term Care Admin
HCA 353 Qual Patient Safety LTC
HCA 355 Nursing Facility Admin
HCA 471 Managed Care
NURS 451 Gerontol Nursing
PH 444 Death, Dying & Bereavement
PH 447 Human Values & Health Sci
PH 464 Women’s Health
PHIL 322 Biomedical Ethics
PHIL 426 Philosophy of Old Age
PLS 395C Estate Planning & Admin
SWK 326 Services for Older Adults
GERO 490 Indep Study in Gero
GERO 495 Topics in Gerontology
Or as approved by Gerontology Minor Coordinator.
GERO 461 Person-Cent Dementia
GERO 481 Global Aging
HCA 340 Healthcare Org & Man

Total
	Hrs
(3) (3)

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

 (3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(3)
(1-3)
(1-6)

(3)
(3)
(3)

21

4.	Rationale for the proposed program change:
The addition of three approved electives enhances the ability to align the GERO Minor better with a student’s primary major and/or professional goals.

5.	Proposed term for implementation and special provisions (if applicable): Summer 2015

6.	Dates of prior committee approvals:
	
	Department/ Unit Diversity & Community Studies
	September 25, 2014

	University College Curriculum Committee
	October 30, 2014

	Professional Education Council (if applicable)
	N/A

	Undergraduate Curriculum Committee
	

	University Senate
	

Format effective January 2014

