REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

Information and Consent Agendae for the Various Colleges

22 January 2009

Information Items from College of Health and Human Services

	Information Item
	Proposal to Create a Temporary Course

DH 360 International Health and Human Service Learning Program, Belize, Central America

Contact Person: Rebecca G. Tabor, becky.tabor@wku.edu , 745-3814; Daniel Carter, daniel.carter@wku.edu 745-2633

Consent Items from College of Health and Human Services

	Consent Item
	Proposal to Revise Course Prerequisites/Corequisites

CFS 395 Child and Family Stress

Contact: Darbi Haynes-Lawrence, darbi.haynes-lawrence@wku.edu745-2525

	Consent Item
	Proposal to Revise a Course Prerequisites/Corequisites

CFS 497 Family Home Visiting

Contact: Darbi Haynes-Lawrence, darbi.haynes-lawrence@wku.edu
745-2525

	Consent Item
	Proposal to Revise Prerequisite

CFS 299 Administration of Early Childhood Programs

Contact: Janet Fugate, janet.fugate@wku.edu, 5-4613

	Consent Item
	Proposal to Revise a Prerequisite

PH 456 Independent Study

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

PH 100 Personal Health

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

SFTY 270 General Safety

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

HCA 340 Health Care Organization and Management

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

 HCA 343 Quality Management for Healthcare

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

ENV 360 Air Pollution Control

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

ENV 365 Air Pollution Control and Laboratory

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

PH 365 Human Sexuality

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

PH 384 Introduction to Epidemiology

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

HCA 440 Health Economics

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

PH 443 Health Problems the of Aged

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

PH 461 Comprehensive School Health Program

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Catalog Course Listing

PH 490 Internship

Contact: Gary English, gary.english@wku.edu, 5-2678

	Consent Item
	Proposal to Revise a Program (Title Change only)

Dental Hygiene, reference 524

Lynn Austin, lynn.austin@wku.edu, 5-3827

	Consent Item
	Proposal to Revise a Program (Title Change only)

Dental Hygiene, reference 226

Lynn Austin, lynn.austin@wku.edu, 5-3827

	Consent Item
	Revise a Program (Title Change only)

Social Work, reference 594

Susan Wesley, susan.wesley@wku.edu, 5-5313

Consent Items from the College of Education and Behavioral Sciences
	Consent
	Action: Delete a Course

Item: EDFN 270, Honors Social & Philosophical Issues in Education

Contact: Jeanne Fiene

Email: jeanne.fiene@wku.edu

Phone: 5-4890

	Consent
	Action: Delete a Course

Item: EXED 491, Lecture in Lieu of Student Teaching

Contact: Janice Ferguson

Email: janice.ferguson@wku.edu
Phone: 5-6123

Consent Items from Bowling Green Community College

	Consent
	Proposal to revise course title:

HIM 220C Statistical Applications in Health Information Management

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Consent
	Proposal to revise course title:

HIM 221C Health Information Management & Organization

Contact: Karen.sansom@wku.edu
Phone: 780-2567

	Consent
	Proposal to revise a program:

Health Information Management

Contact: Karen.sansom@wku.edu
Phone: 780-2567

Consent Items from Potter College of Arts and Letters

	Consent
	Revise Prerequisites

JOUR 301 Press Law and Ethics

Contact: Mac McKerral

Mac.McKerral@wku.edu
x 55822

	Consent
	Revise Course Catalog Listing

RELS 102 Introduction to Religious Studies

Contact: Eric Bain-Selbo

Eric.Bain-Selbo@wku.edu
x 55744

	Consent
	Suspend Course

ENG 319 Teaching Language in the Grades

Contact: Karen Schneider

Karen.Schneider@wku.edu
x 53046

	Consent
	Suspend Program (Minor)

496 English Writing Minor

Contact: Karen Schneider

Karen.Schneider@wku.edu
x 53046

Proposal Date: November 17, 2008

College of Health and Human Service

Department of Allied Health

Proposal to Create a Temporary Course

(Information Item)

Contact Person: Rebecca G. Tabor, becky.tabor@wku.edu , 745-3814/Daniel Carter, daniel.carter@wku.edu 745-2633

1. Identification of proposed course

1.1 Course prefix (subject area) and number: DH 360

1.2 Course title: International Health and Human Service Learning Program, Belize

1.3 Abbreviated course title: IHHSL, Belize

1.4 Credit hours: 3

1.5 Schedule type: Winter Term

1.6 Prerequisites/corequisites: None
1.7 Course description: The purpose of this study abroad/service-learning course is to enhance student learning through the integration of academic and co-curricular experiences. This will be accomplished with active service to community partners, while encouraging civic engagement, community awareness, interdisciplinary teamwork and personal leadership development
2. Rationale

2.1 Reason for offering this course on a temporary basis: This course is needed to accommodate dental hygiene students planning to study abroad during Winter Term 2009. A permanent course proposal will be submitted.

2.2 Relationship of the proposed course to courses offered in other academic units: A similar course will be offered through Nursing and Public Health

3. Description of proposed course

3.1
Course content outline
a.
Introduction to Service Learning in Belize

· Introduction

· Mission

· Objectives

· What is Service Learning?

· What is Reflective Learning?

· Belize

b.
Student Orientation

· Belize

· Program History

· Belize 2008 Handbook

· Characteristics of an Effective Team

· Travel Conduct

· Travel I.Q.

· Travel Health Information

· What to Bring

· Frequently Asked Questions

c.
Service Learning in Belize

· Service Learning Projects

· Dental Examinations

· Dental Prophylaxis

· Sealant/Varnish Application

· Community Health Problems

· Interaction with other disciplines

· Itinerary

· Accommodations

· Daily Events

d.
Student Evaluation

· Daily Reflections Journal

· Service Learning Participation

· Final Report

e.
Post-Belize Reflection Discussions

· What were your observations while in Belize?

· What did you learn from the experience?

· How will this new learning experience benefit you personally or your discipline/field?

· What are you going to do in the future, related to service learning?

· What aspect of the service learning experience can be improved?

· What aspect of the service learning experience did you like?

3.2
Tentative text(s) – Belize 2009 Handbook
4. Second offering of a temporary course (if applicable)

4.7 Reason for offering this course a second time on a temporary basis: Forms are being submitted to make this course a permanent offering.

4.8 Term course was first offered: Winter Term 2008
4.9 Enrollment in first offering: 3
5. Term of Implementation: Winter 2009

6. Dates of review/approvals:

Allied Health Department:

 11-17-08________

CHHS Undergraduate Curriculum Committee___11/21/2008______

CHHS Dean

_____11-17-08_______

UCC Chair

Provost:

Attachment: Course Inventory Form
Proposal Date: September 9, 2008

College of Health and Human Services

Department of Consumer & Family Sciences

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Darbi Haynes-Lawrence, Darbi.Haynes-Lawrence@wku.edu, 745-2525

1.
Identification of course:

1.1
Course prefix (subject area) and number: CFS 395

1.2
Course title: Child and Family Stress

1.3
Credit hours: 3

2.
Current prerequisites: CFS 292 and CFS 311

3.
Proposed prerequisites: Junior standing or permission of instructor

4.
Rationale for the revision of prerequisites:
CFS 292 and CFS 311 are not required in the Child Studies minor. CFS 395 is required in the minor. Having a pre-req of CFS 292 and CFS 311 for a course required in the minor will slow the progression through the minor. The content in CFS 292 is also not relevant to the CFS 395 course. A theory taught in CFS 311 (Family Systems Theory) will be reviewed in CFS 395; thus prior knowledge of it is not necessary to successfully complete CFS 395.

5.
Effect on completion of major/minor sequence:

The pre-requisites of CFS 292, (Diversity in Early Childhood Programs) and CFS 311 (Family Relations) are not necessary in order to prepare students to take this course.

6.
Proposed term for implementation: Summer, 2009

7.
Dates of prior committee approvals:

Consumer and Family Science Department:

___11/3/2008_______

CHHS Undergraduate Curriculum Committee
11/21/2008_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: November 3, 2008

College of Health and Human Services

Department of Consumer & Family Sciences

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Darbi Haynes-Lawrence, Darbi.Haynes-Lawrence@wku.edu, 745-2525

1.
Identification of course:

1.1
Course prefix (subject area) and number: CFS 497

1.2
Course title: Family Home Visiting

1.3
Credit hours: 3

2.
Current prerequisites: CFS 311 & CFS 492

3.
Proposed prerequisites: CFS 395 or CFS 494 or permission of instructor.

4.
Rationale for the revision of prerequisites:
The purpose of this class is to educate students on home visiting; the purpose and importance, and the experience of conducting them. CFS 497 is the capstone course for the Family Home Visiting certificate. CFS 311 and CFS 492 are not required in this certificate. Having a pre-requisite of CFS 311 and CFS 492 will slow the progression through the certificate. This will negatively affect many of the populations for which this certificate was designed.

5.
Effect on completion of major/minor sequence:
The pre-requisites listed, CFS 311 and 492 are not necessary in order to prepare students to take this course. The content examined in both of those courses will not affect the successful completion of CFS 497. CFS 497 is the capstone course for the Family Home Visiting certificate. This certificate is made up of four classes: CFS 395 (Child and Family Stress), CFS 494 (Parenting Strategies), a class (proposal in curriculum process) agreed upon between the student and the advisor for the Family Home Visiting Certificate, and finally, the capstone to the certificate, CFS 497 (Family Home Visiting). Family Systems Theory (reviewed in CFS 311) and Family Stress Theory will both be thoroughly covered in CFS 395, which is a required course in the Family Home Visiting Certificate. Thus, removing CFS 311 will not impact the students in a negative manner. Child development is imbedded in all these courses, therefore removing CFS 492 will not impact the students negatively, either.

6.
Proposed term for implementation: Summer, 2009

7.
Dates of prior committee approvals:

Consumer and Family Sciences Department:

11/3/08

CHHS Undergraduate Curriculum Committee:
11/21/2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

November 20, 2008

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Revise Course Prerequisites

(Consent Item)
Contact Person: Janet Fugate, Janet.fugate@wku.edu, 745-4613

1 Identification of course:

1.1 Course prefix (subject area) and number: CFS 299

1.2 Course title: Administration of Early Childhood Programs

1.3 Credit hours: 3 credit hours

2 Current prerequisites: CFS 295, CFS 296, or permission of instructor

3 Proposed prerequisites: CFS 294, or permission of the instructor.

4 Rationale for the revision of prerequisites: Students in the revised Child Studies concentration no longer are required to take CFS 295: Curriculum Development for Infants and Toddlers or CFS 296: Curriculum Development for Preschool and Kindergarten. They are required to take CFS 294: Assessment of Young Children. In the IECE two year program CFS 294 will provide a foundation for success in CFS 299.

5 Effect on completion of major/minor sequence: This will not affect the sequence of the program.

6 Proposed term for implementation: Summer 2009

7 Dates of prior committee approvals:

CFS Department/Division:

___12/1/08_________

CHHS Undergraduate Curriculum Committee
___1/6/2009_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Prerequisites

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1. Identification of course:

1.1 Course prefix and number: PH 456

1.2 Course title: Independent Study

1.3 Credit hours: 3

2. Current prerequisites: PH 381 and permission of instructor

3. Proposed prerequisites: Jr. Standing and permission of the instructor

4. Rationale for the revision of prerequisites: PH 381 is not necessary for students to have completed before taking PH 456.

5. Effect on completion of major/minor sequence: None

6. Proposed term for implementation: Fall 2009

7. Dates of prior committee approvals:

Public Health Department/Division:

12-5-2008

CHHS Undergraduate Curriculum Committee
1/6/2009

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2006

College Of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678,

1.
Identification of course:

1.1
Course Prefix and number: PH 100

1.2
Course Title: Personal Health

1.3
Credit Hours: 3

2.
Current course catalog listing:

Personal health problems of students are emphasized and factors influencing behavior related to health in our complex society are explored. The major purpose is for the students to assess their individual behavior in light of current scientific knowledge concerning mental health, drugs, alcohol and tobacco; health care; selection of health products; prevention of disease; nutrition; exercise, rest and relaxation.

3.
Proposed course catalog listing:

Examines behaviors and environmental conditions that enhance or hinder an individual’s health status. In addition to exploring social and environmental factors, students are encouraged to think critically about behavioral choices that impact one’s health. Students assess their individual behavior in the light of current scientific knowledge concerning mental health; drugs, alcohol and tobacco; health care; selection of health products; prevention of disease; nutrition; exercise, and stress management.

4.
Rationale for revision of the course catalog listing:

Revision to the course catalog listing is to accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
__1/6/2009_________

General Education Committee

_1/15/2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course Prefix and number: SFTY 270

1.2
Course Title: General Safety

1.3
Credit Hours: 3

2.
Current course catalog listing:

Complete analysis of causes and prevention of accidents with an emphasis on analysis and hazard recognition. Major topics include traffic, home, recreational, fire and occupational safety

3.
Proposed course catalog listing:

Introduction to the history of safety in America. Examines steps involved in analyzing the causes and prevention of accidents. Emphasizes programs designed to educate the student in general safety concepts and principles, and an overview of statistical analysis, theories, and models used in hazard pre-planning and post–incident analysis and/or mitigation. Major topics include traffic, home, recreational, fire and occupational safety.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

___12-5-2008______

CHHS Undergraduate Curriculum Committee
___1/6/2009________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course prefix and number: HCA 340

1.2
Course title: Health Care Organization and Management

1.3
Credit hours: 3

2.
Current course catalog listing:

This course, as a survey course, provides opportunities to examine the historic, social, political, and economic factors that shape the U.S. health care delivery system. Topics include the components of the healthcare delivery system such as medical office practices, hospitals, and long-term healthcare systems. Included are financial and non-financial resources found in the U.S., concepts of public health, quality of care, and strategies for improving access to care. The role of health care administration as critical to the system will be stressed.

3.
Proposed course catalog listing:

Examines the historic, social, political, and economic factors that shape the U.S. health care delivery system. Topics include the components of the healthcare delivery system such as medical office practices, hospitals, and long-term healthcare systems. Included are financial and non-financial resources found in the U.S., concepts of public health, quality of care and outcomes measurement, and strategies for improving access to care. The role of health care administration as critical to the system will be stressed.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

12/5/2008

CHHS Undergraduate Curriculum Committee
_1/6/2009___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course prefix and number: HCA 343

1.2
Course title: Quality Management for Healthcare

1.3
Credit hours: 3

2.
Current course catalog listing:

Explores the history, philosophies, methods, and techniques used in continuous quality improvement programs, specifically for healthcare delivery systems. Topics include teamwork, problem identification, data collection, data analysis, implementation, and evaluation of system changes. Customer service problems, clinical concerns, current issues in quality improvement, productivity will be included in the discussion.

3.
Proposed course catalog listing:

Examines the history, philosophies, methods, and techniques used in continuous quality improvement, specifically for healthcare delivery systems. Topics include problem identification, data collection and analysis, implementation, and evaluation of system changes. Customer service approach to health care, accreditation, credentialing, and current issues in quality improvement (performance improvement models and patient safety improvement), utilization management and risk management will be included in the discussion.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health:

12/5/2008

CHHS Undergraduate Curriculum Committee
_1/6/2009___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course prefix and number: ENV 360

1.2
Course Title: Air Pollution Control

1.3
Credit hours: 3

2.
Current course catalog listing:

Air pollution sources, nature and behavior of air pollutants, air sampling and analysis, dispersion and diffusion in the atmosphere, air pollution meteorology, and methods and equipment for community air pollution control.

3.
Proposed course catalog listing:

Examines air pollution sources, nature and behavior of air pollutants, air sampling and analysis, dispersion and diffusion in the atmosphere, air pollution meteorology, and methods and equipment for community air pollution control. Topics in indoor air quality (IAQ), modeling, and prediction, air quality control regulations, control strategies for stationary and mobile sources.

4.
Rationale for revision of the course catalog listing:

Revision more accurately reflects course content.

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
_1/6/2009___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/15/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course Prefix and number: ENV 365

1.2
Course title: Air Pollution Control Laboratory

1.3
Credit Hours: 1

2.
Current course catalog listing: Lab two hours per week.

3.
Proposed course catalog listing:

Provides hands-on experience with field instrumentation and equipment, calibration methods and quantitative determination of different physical and chemical air pollutants. Examines air sampling, measurement and analytical methodologies and basic scientific and analytical techniques used in air pollution control.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
_1/6/2009___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course Prefix and number: PH 365

1.2
Course Title: Human Sexuality

1.3
Credit Hours: 3

2.
Current course catalog listing:

Includes sociological, and physiological, and psychological aspects of human sexuality in relation to family life, courtship, marriage, reproduction, child health, morbidity, and aging. Includes information on sex education in the home, school, and community.

3.
Proposed course catalog listing:

Examines sociological, physiological, and psychological aspects of human sexuality in relation to family life, courtship, marriage, reproduction, education, and aging. Includes information on sexual assault, sexually transmitted infections (STIs), and HIV/AIDS

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
_1/6/2009__________

Professional Education Council

_1/14/2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course Prefix and number: PH 384

1.2
Course Title: Introduction to Epidemiology

1.3
Credit Hours: 3

2.
Current course catalog listing:

Current methodology of studying distribution, etiology and control of communicable and chronic diseases, and other insults on human health.

3.
Proposed course catalog listing:

Explores the distribution and determinants of health and diseases, illnesses, injuries, disability, and death in populations. Examines the application of epidemiologic procedures to the understanding of the occurrence and control of conditions such as infectious and chronic diseases, mental disorders, community and environmental health hazards, accidents, and geriatric problems.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
__1/6/2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course prefix and number: HCA 440
1.2
Course title: Health Economics

1.3
Credit hours: 3

2.
Current course catalog listing:

Provides an overview of the characteristics of the market for medical services with emphasis on medical costs, competition, health cost inflation, health insurance, medical service markets, regulation, and economic strategies for health care managers. This course includes financing and cost-control in foreign health systems.

3.
Proposed course catalog listing:

Examines the characteristics of the markets for medical services with emphasis on medical costs, competition, health cost inflation, health insurance, medical service markets, regulation, and economic strategies for health care managers. This course includes financing and cost-control in foreign health systems.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
__1/6/2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course Prefix and number: PH 443

1.2
Course Title: Health Problems of the Aged

1.3
Credit Hours: 3

2.
Current course catalog listing:

This course provides students with knowledge of the ecological factors affecting human health and longevity, current health problems and research concerning changing concepts of health and disease as they relate to the aged.

3.
Proposed course catalog listing:

Examines the multiple factors affecting health of older adults. The course will discuss normal changes in aging and how to promote health of older adults. Students are required to have hands-on field experience. Students are responsible for their own off campus transportation.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
__1/6/2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1 Course Prefix and number: PH 461

1.2 Course Title: Comprehensive School Health Program

1.3 Credit Hours: 3

2.
Current course catalog listing:

Examination and application of the components of the comprehensive school health program. Discussion of the role of administrators, teachers, counselors and health service personnel in conducting, coordinating and evaluating the comprehensive school health program. Includes visitation in public schools.

3.
Proposed course catalog listing:

Examines the instructional component of a comprehensive school health program. Discusses the role of administrators, teachers, counselors, health service personnel and policy issues in coordinating and evaluating a comprehensive school health program.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
_1/6/2009___________

Professional Education Council

_1/14/2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 12/5/2008

College of Health and Human Services

Department of Public Health

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Gary English, gary.english@wku.edu, 5-2678

1.
Identification of course:

1.1
Course Prefix and number: PH 490

1.2
Course Title: Internship

1.3
Credit Hours: 3

2.
Current course catalog listing:

Supervised, full-time, 12-week field experience planned with various agencies, organizations, facilities, industries, and businesses with health related missions or programs, and approved by the Department of Public Health. Off campus travel required.

3.
Proposed course catalog listing:

Supervised, 400 hours field experience planned with various agencies, organizations, facilities, industries, and businesses with health related missions or programs, and approved by the Department of Public Health. Off campus travel required, and students are responsible for their own transportation.

4.
Rationale for revision of the course catalog listing:

Revisions were made to more accurately reflect course content.

5.
Proposed term for implementation:
Fall 2009

6.
Dates of prior committee approvals:

Department of Public Health

December 5, 2008

CHHS Undergraduate Curriculum Committee
___1/6/2009_________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 11-21-08

College of Health and Human Services

Department of Allied Health

Proposal to Revise A Program

(Consent (Revise title only) Item)

Contact Person: Lynn Austin, email lynn.austin@wku.edu phone 5-3827

1.
Identification of program:

1.1 Current program reference number: 524

1.2 Current degree title: Bachelor of Science

1.3 Credit hours: 79

2.
Identification of the proposed program changes:

Change degree title from “Bachelor of Science” to “Bachelor of Science in Dental Hygiene”

3.
Detailed program description:

The baccalaureate degree curriculum is designed to prepare dental hygienists with a background for teaching, for organization and management, for research, as well as for clinical dental hygiene. The education also provides the student with knowledge, skills and attitudes that will enable him or her to serve as a community resource in matters of dental disease prevention and sound dental health practices. The program of dental hygiene at Western Kentucky University is accredited by the American Dental Association Joint Commission on Dental Accreditation.

The educational experience offered prepares the graduate hygienist to effectively carry out the duties as prescribed by licensure. Hygienists are prepared for varied career opportunities, which include general practice dentistry, specialty practices, public health, military installations, hospitals or clinics, research facilities or public school dental hygiene.
4.
Rationale for the proposed program change:

A degree title change from “Bachelor of Science” to “Bachelor of Science in Dental Hygiene” would provide students with a degree more accurately recognizing their program of study.

5.
Proposed term for implementation: Summer 2009
6.
Dates of prior committee approvals:

Allied Health Department:

__12/5/2008_________

CHHS Undergraduate Curriculum Committee
___1/6/2009__________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: 11-21-08

College of Health and Human Services

Department of Allied Health

Proposal to Revise A Program

(Consent (Revise title only) Item)

Contact Person: Lynn Austin, email lynn.austin@wku.edu phone 5-3827

1.
Identification of program:

1.1 Current program reference number: 226

1.2 Current degree title: Associate of Science

1.3 Credit hours: 79

2.
Identification of the proposed program changes:

Change degree title from “Associate of Science” to “Associate of Science in Dental Hygiene”

3.
Detailed program description:

The dental hygiene associate degree curriculum is designed primarily to prepare the graduate hygienist to effectively practice as a respected member of the dental hygiene profession. The education also provides the student with knowledge, skills and attitudes that will enable him or her to serve as a community resource in matters of dental disease prevention and sound dental health practices. The program of dental hygiene at Western Kentucky University is accredited by the American Dental Association Joint Commission on Dental Accreditation. The educational experience offered prepares the graduate hygienist to effectively carry out the duties as prescribed by licensure. Hygienists are prepared for varied career opportunities, which include general practice dentistry, specialty practices, public health, military installations, hospitals or clinics, research facilities or public school dental hygiene.
4.
Rationale for the proposed program change:

A degree title change from Associate of Science” to “Associate of Science in Dental Hygiene” would provide students with a degree more accurately recognizing their program of study.

5.
Proposed term for implementation: Summer 2009
6.
Dates of prior committee approvals:

Allied Health Department:

___12-5-2008______

CHHS Undergraduate Curriculum Committee
_1/6/2009___________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
 Proposal Date: December 4, 2008

College of Health & Human Services

Department of Social Work

Proposal to Revise A Program

(Consent Item)

Contact Person: Susan Wesley, susan.wesley@wku.edu, 745-5313

1. Identification of program:

1.1
Current program reference number: 594

1.2
Current program (degree) title: Bachelor of Science

1.3
Credit hours: 54

2. Identification of the proposed program changes:

Change degree title from “Bachelor of Science” to “Bachelor of Social Work”

3. Detailed program description:

The mission of the BSW program at WKU is to prepare culturally competent professionals who work with diverse, multigenerational populations and client systems of various sizes. The program promotes a commitment to social justice and life-long learning in order to work successfully in a global society (WKU Undergraduate Catalog 08/09, p, 274).

4. Rationale for the proposed program change:

Both students and graduates have repeatedly raised this as a concern: their diploma does not reflect the degree title that is commonly awarded in undergraduate social work education, i.e., the BSW. This change would address the concern of students and, in the opinion of the faculty, more accurately depict the degree that is being awarded.

5. Proposed term for implementation: Summer 2009

6.
Dates of prior committee approvals:

Social Work Department/Division:

December 5, 2008____

CHHS Undergraduate Curriculum Committee
___1/6/2009_________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form

Proposal Date: 11/11/2008

College of Education & Behavioral Sciences

Department of Educational Administration, Leadership, & Research

Proposal to Delete a Course

(Consent Item)

Contact Person: Jeanne R. Fiene, jeanne.fiene@wku.edu 5-4890

1.
Identification of course:

1.1 Current course prefix (subject area) and number: EDFN 270

1.2 Course title: Honors Social & Philosophical Issues in Education

1.3 Credit hours: 3

2.
Rationale for the course deletion:

This course is no longer taught.

3.
Effect of course deletion on programs or other departments, if known:

Since this course has not been offered since 1993, deleting it will not affect our program or those of other departments.

4.
Proposed term for implementation: Spring 2009
5.
Dates of prior committee approvals:

Department of EALR

 ____11/11/2008_______

CEBS Curriculum Committee

 ____12/02/2008_______

Professional Education Council

 _____12/10/2008______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 11/05/2008

College of Education and Behavioral Sciences

Department of Special Instructional Programs

Proposal to Delete a Course

(Consent Item)

Contact Person: Janice Ferguson janice.ferguson@wku.edu 745-6123

1.
Identification of course:

1.1 Current course prefix (subject area) and number: EXED 491

1.2 Course title: Lecture in Lieu of Student Teaching

1.3 Credit hours: 4

2.
Rationale for the course deletion: EXED 491 has not been taught in several years, and there are no plans to teach it again in the future.
3.
Effect of course deletion on programs or other departments, if known:

No effect is anticipated. Only EXED majors took this course.

4.
Proposed term for implementation: Spring 2009
5.
Dates of prior committee approvals:

Department/Division:

____11/7/08________

CEBS Curriculum Committee

____12/2/08________

Professional Education Council

____12/10/08________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Community College

Division of Health Sciences

Proposal to Revise Course Title

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HIM 220C

1.2 Current course title: Statistical Applications in Healthcare Information

1.3 Credit hours:
2

2.
Proposed course title: Statistical Applications in Health Information Management

3.
Proposed abbreviated course title: Stat Appl HIM
4.
Rationale for the revision of course title:

 This change is consistent with the program name change from Healthcare Information Systems to Health Information Management

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Health Sciences Division:

10/10/2008

BGCC Curriculum Committee

11/04/2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form

Proposal Date: 09/17/2008

Community College

Division of Health Sciences

Proposal to Revise Course Title

(Consent Item)

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

1.
Identification of course:

1.1 Current course prefix (subject area) and number: HIM 221C

1.2 Current course title: Healthcare Information Management

1.3 Credit hours:
3

2.
Proposed course title: Health Information Management & Organization

3.
Proposed abbreviated course title: Hlth Info Mgmt & Org

4.
Rationale for the revision of course title: This change is consistent with the program name change from Healthcare Information Systems to Health Information Management and more accurately reflects the managerial component of the course content.

5.
Proposed term for implementation: Fall 2009

6.
Dates of prior committee approvals:

Health Sciences Division:

10/10/2008

BGCC Curriculum Committee

11/04/2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 09/17/2008

Community College

Health Sciences Division

Healthcare Information Systems Program

Proposal to Revise a Program

(Consent Item)

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

1.
Identification of program:

1.1 Current program reference number: 261

1.2 Current program title: Healthcare Information Systems

1.3 Credit hours: 67

2.
Identification of the proposed program changes:

Change program title to: Health Information Management-Associate Degree

3.
Detailed program description:

	Current Curriculum
	Proposed Curriculum

	Healthcare Information Systems Program
	Health Information Management-Associate Degree

	I. General Education (16 semester hours)

· English 100C

· CSCI 145

· PSYC 100C

· MATH 109C or 116C

· BIO 131C

II. Healthcare Information Systems Courses (39 semester hours)

· HCIS 100C-Health Data Content & Structure

· HICS 110C-Specialized Health Information Systems

· HCIS 220C-Statistical Applications in Healthcare Information

· HCIS 221C-Healthcare Information Management

· HCIS 222C-Clinical Quality Assessment & Performance Improvement

· HCIS 225C-Legal Issues in Healthcare Information

· HCIS 230C-Computer Applications in Healthcare Information

· HCIS 250C-Clinical Classification Systems

· HCIS 251C-Reimbursement Methodologies

· HCIS 290C-Medical Terminology

· HCIS 291C-Advanced Medical Terminology

· HCIS 292C-Pharmacology and Laboratory Diagnostics

· HCIS 295C-Seminar and Field Experience

III. Required Support Courses (3 semester hours)

· BIOL 275C-Human Pathophysiology

IV. Electives (9 semester hours)

· Category B Elective

· Category C Elective

· Elective

67 Total Semester Hours
	I. General Education (16 semester hours)

· English 100C

· CSCI 145

· PSYC 100C

· MATH 109C or 116C

· BIO 131C

II. Health Information Management Courses (39 semester hours)

· HIM 100C-Health Data Content & Structure

· HIM 110C-Specialized Health Information Management
· HIM 220C-Statistical Applications in Health Information Management
· HIM 221C-Health Information Management & Organization
· HIM 222C-Clinical Quality Assessment & Performance Improvement

· HIM 225C-Legal Issues in Health Information Management
· HIM 230C-Computer Applications in Health Information Management

· HIM 250C-Clinical Classification Systems

· HIM 251C-Reimbursement Methodologies

· HIM 290C-Medical Terminology

· HIM 291C-Advanced Medical Terminology

· HIM 292C-Pharmacology and Laboratory Diagnostics

· HIM 295C-Seminar and Field Experience

III. Required Support Courses (3 semester hours)

· BIOL 275C-Human Pathophysiology

IV. Electives (9 semester hours)

· Category B Elective

· Category C Elective

· Elective

67 Total Semester Hours

4.
Rationale for the proposed program change:

This change reflects the terminology used by the program’s accrediting organization (Commission on Accreditation for Health Informatics and Information Management Education), is consistent with verbiage in the community of interest and minimizes confusion with programs in the Computer Information Systems Department.

5.
Proposed term for implementation and special provisions (if applicable): Fall 2009

6.
Dates of prior committee approvals:

Health Sciences Division:

10/15/2008

BGCC Curriculum Committee

11/04/2008

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: Oct. 23, 2008

Potter College

School of Journalism & Broadcasting

Proposal to Make Revision to a Course

(Action Item)

Contact Person:
Mac McKerral 745-5882
mac.mckerral@wku.edu

1.
Identification of course:
1.1 Current course prefix (subject area) and number: JOUR 301
1.2 Course title:
Press Law and Ethics
1.3 Credit hours: 3

2.
Revise course title: N/A
3.
Revise course number: N/A

4.
Revise course prerequisites/corequisites/special requirements:

4.1 Current prerequisites/corequisites/special requirements:
Prerequisite:
Junior standing or approval of instructor

4.2 Proposed prerequisites/corequisites/special requirements:

Prerequisite:
JOUR 201, 202 and junior standing, or permission of instructor.

4.3 Rationale for revision of course prerequisites/corequisites/special requirements:
When the “junior standing” change was made in spring 2008, the completion of JOUR 201 and JOUR 202 inadvertently was dropped.

4.4 Effect on completion of major/minor sequence: None

5.
Revise course catalog listing: N/A

6.
Revise course credit hours: N/A

7.
Proposed term for implementation:
Fall 2009
8.
Dates of prior committee approvals:

School of Journalism & Broadcasting
_10/24/08______

Potter College of Arts & Letters

__12/408_______

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 20, 2008

Potter College of Arts & Letters

Department of Philosophy and Religion

Proposal to Revise Course Catalog Listing

(Consent Item)

Contact Person: Eric Bain-Selbo, eric.bain-selbo@wku.edu, x55744

1.
Identification of course:

1.1 Course prefix (subject area) and number: RELS 102

1.2 Course title: Introduction to Religious Studies

1.3 Credit hours: 3

2.
Current course catalog listing:

An introduction to religious studies providing methodological bridges between traditions and addressing major beliefs, ethical practices, symbols, and social institutions of several religions.
3.
Proposed course catalog listing:

An introduction to the study of religion from Western and non-Western cultures. The course surveys and critiques definitions of religion and examines topics such as the historical, social, psychological, and ethical implications of a number of religious traditions.

4.
Rationale for revision of the course catalog listing:

The proposed course catalog listing more accurately reflects the way the course will be taught and the intentions of the religious studies faculty.

5.
Proposed term for implementation : 200930

6.
Dates of prior committee approvals:

Religious Studies Program

August 25, 2008

Department of Philosophy and Religion

September 10, 2008

Potter College Curriculum Committee

December 4, 2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 24 September 2008

Potter College of Arts and Letters

Department of English

Proposal to Suspend a Course

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of course:

1.1 Current course prefix (subject area) and number: ENG 319

1.2 Course title: Teaching Language in the Grades

1.3 Credit hours: 3

2.
Rationale for the course suspension:

This course was once required for the Middle Grades Education (concentration in English) major, but program faculty in Curriculum and Instruction have dropped this course from that curriculum (substituting a Literacy course). As this course was taken by no other majors, we no longer need it.
3.
Effect of course suspension on programs or other departments, if known: None.

4.
Proposed term for implementation: 200930

5.
Dates of prior committee approvals:

English Department:

10/24/2008

PCAL Curriculum Committee

11/6/2008

Professional Education Council

11/12/2008

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: 13 November 2008

Potter College of Arts and Letters

Department of English

Proposal to Suspend a Program

(Consent Item)

Contact Person: karen.schneider@wku.edu 5-3046

1.
Identification of program:

1.1 Program reference number: 496

1.2 Program title: English Writing Minor

1.3 Credit hours: 21

2.
Rationale for the program suspension: We are replacing this generic writing minor with two new specifically focused minors (Creative Writing and Professional Writing) that will better prepare our students to pursue their professional and personal goals.

3.
Effect on current students or other departments, if known: None, except to offer students in Business and other majors a better alternative for developing their rhetorical skills.

4.
Proposed term for implementation: 200930

5.
Dates of prior committee approvals:

English Department:

_11/21/08_________

PCAL Curriculum Committee

_12/4/08___________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
