College of Health and Human Services (CHHS)

Office of the Dean

745-8912

REPORT TO THE UNIVERSITY CURRICULUM COMMITTEE

Date: Friday, February 12, 2010

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

	Type of Item
	Description in Item and Contact Information

	Action Item
	Create a New Course

CD 200 Cross Cultural Health Care Encounters

Contact: Kimberly Green; kimberly.green@wku.edu; 745-4303

	Action Item
	Create a New Course

CD 210 Communication Disorders in Linguistically Diverse Populations

Contact: Kimberly Green; kimberly.green@wku.edu; 745-4303

	Action Item
	Create a New Course

CD 220 Implementing and Managing a Language Access Service

Contact: Kimberly Green; kimberly.green@wku.edu; 745-4303

	Action Item
	Create a New Course

CD 230 Medical Interpreting Skills

Contact: Kimberly Green; kimberly.green@wku.edu; 745-4303

	Action Item
	Create a New Certificate Program

Cross Cultural Communication in Health Care

Contact: Dr. Joseph Etienne; joseph.etienne@wku.edu; 745-8998

Kimberly Green; Kimberly.green@wku.edu; 745-4303

Proposal Date: 12/14/09
College Of Health And Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kimberly Green, M.A., CCC-SLP; kimberly.green@wku.edu; 5-4303

1.
Identification of proposed course:

1.1 Course prefix and number: CD 200

1.2 Course title: Cross Cultural Health Care Encounters

1.3 Abbreviated course title: Cross Cultr Hth Care Encounter

1.4
Credit hours: 1

1.5
Type of course: Lecture

1.6
Prerequisites/ Corequisites: None

1.7
Course catalog listing: Provides the opportunity to understand and analyze cross-cultural issues related to communication that emerge in health care settings, particularly during a patient-provider encounter.

2.
Rationale:

2.1 Reason for developing the proposed course: This course satisfies the requirements for the proposed new certificate program in Cross Cultural Communication in Health Care. It is an introductory course that can also serve as an elective for students in other disciplines. This course will provide the opportunity to understand and analyze cross-cultural issues related to communication that emerge in health care settings, particularly during a patient-provider encounter.

2.2 Projected enrollment in the proposed course: 20 students per year based on previous interest from potential students and enrollment in related coursework.

2.3 Relationship of the proposed course to courses now offered by the department: None

2.4 Relationship of the proposed course to courses offered in other departments:

COMM 440, Health Communication. This course addresses the crucial role of effective communication in health care as a means to ensure patient safety and improve outcomes. While being closely related, it lacks the cross cultural component.

COMM 263, Fundamentals of Communication and Culture. This is an introductory class in the basic understanding of the relationship between communication and culture. However, it lacks the health care focus.

COMM 463, Intercultural Communication. This is a class about the basics of communication behaviors across cultures. It focuses on the broad understanding of how culture affects communication in general, particularly in the media.
2.5 Relationship of the proposed course to courses offered in other institutions: No similar courses were identified in Kentucky universities or at our benchmark institutions. Similar courses are offered at the Cambridge College, the College of Charleston, the Monterey Institute of International Studies, the State University of New York at Albany, the University of Georgia, and the University of Memphis.

3.
Discussion of proposed course:

3.1 Course objectives:

Students will be able to:

· Explain how communication is influenced by culture.

· Understand how cultural differences can pose a barrier to effective communication.

· Understand cross-cultural communication from a health care provider perspective.

· Understand how ineffective cross-cultural communication can affect access and outcomes, leading to disparities in health care.

· Apply different models for resolving cultural barriers to health care communication.

3.2
Content outline:
· Introduction to Cross Cultural communication.

· Culture, communication and health literacy.
· Culturally diverse health care experience in the United States
· Cross Cultural Provider-patient-interpreter encounter
3.3 Student expectations and requirements: case studies, readings, exams

3.4 Tentative texts and course materials:

· Levine, Deena R., & Adelman, Mara B. (1993). Beyond Language: Cross-Cultural Communication (2nd edition). New Jersey: Prentice Hall Regents. (ISBN: 0-13-094855-1)

· Yeiheli, Michele & Grey, Mark A. Health Matters: A Pocket Guide For Working With Diverse Cultures and Underserved Populations. Intercultural Press; 1 edition (July 4, 2005). 146 pp. (ISBN-10: 1931930201 ISBN-13: 978-1931930208)
4.
Resources:
4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2010.
7.
Dates of prior committee approvals:

Communication Disorders Department:

_12/16/09__________

CHHS Undergraduate Curriculum Committee
__2/3/2010__________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 12/14/09

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kimberly Green, M.A., CCC-SLP, kimberly.green@wku.edu, 5-4303

1.
Identification of proposed course:

1.1 Course prefix and number: CD 210

1.2 Course title: Communication Disorders in Linguistically Diverse Populations

1.3 Abbreviated course title: CD in Linguistically Diverse

1.4 Credit hours: 3

1.5 Type of course: Lecture

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing:
 Foundation for the identification, evaluation, and treatment of communication disorders in clients from diverse cultural and linguistic backgrounds.
2.
Rationale:

2.1 Reason for developing the proposed course: The department of Communication Disorders does not currently offer a course that addresses communication disorders in multicultural populations. Bowling Green and surrounding areas are experiencing a significant growth in culturally diverse populations. This course meets the certificate requirements for completion of the proposed Certificate in Cross Cultural Communication in Health Care. This course will also serve as an elective course for degree seeking students in Communication Disorders.

2.2 Projected enrollment in the proposed course: 20 per year based on previous interest by potential students and enrollment in related coursework.

2.3 Relationship of the proposed course to courses now offered by the department: This course does not duplicate content of courses in other academic units.

2.4 Relationship of the proposed course to courses offered in other departments: No other departments currently offer a course with similar content.

2.5 Relationship of the proposed course to courses offered in other institutions:

At present there are three recognized benchmark universities with similar courses that address multicultural issues in communication disorders. Those schools include Central Missouri State University, Florida Atlantic University and California State University-Fresno. A number of other institutions were identified as offering related courses. These universities include (but are not limited to) East Carolina University, The Medical University of South Carolina and The University of Dallas at Texas. No programs in communication disorders in the state of Kentucky were found to offer a similar course.

3.
Discussion of proposed course:

3.1 Course objectives: Upon completion of this course students will be able to:

· Identify cultural and linguistic variables which may impact speech-language pathology services to members of specific culturally and linguistically diverse (CLD) groups.

· Describe potential limitations of standardized testing with CLD clients

· Contrast communication differences and communication disorders in CLD populations.

· Describe the role of the interpreter in the diagnosis and treatment of a client with no or limited English proficiency.

3.2 Content outline:

· Impact of Immigrant/Refugee Status and Religion and Implications for Speech-Language Pathologists

· Cultural Sensitivity and Multicultural Issues in Speech-Language Pathology

· Working with multidisciplinary, transdisciplinary and interdisciplinary teams

· Bilingual support personnel: utilizing the services of interpreters

3.3 Student expectations and requirements: exams, readings, projects, case studies

3.4 Tentative texts and course materials:

· Roseberry-McKibbin, C. (2008). Multicultural Students with Special Language Needs: Practical strategies for assessment and intervention (2nd ed.). Oceanside, CA: Academic Communication Associates.
· Coleman, T. (2000). Clinical Management of Communication Disorders in Culturally Diverse Children . Needham, MA: Allyn & Bacon.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Disorders Department:

12-16-09__________

CHHS Undergraduate Curriculum Committee:
_2/3/2010____________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 12/14/2009

College Of Health And Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kimberly Green, M.A., CCC-SLP; kimberly.green@wku.edu; 5-4303

1.
Identification of proposed course:

1.1 Course prefix and number: CD220

1.2 Course title: Implementing and Managing a Language Access Service
1.3 Abbreviated course title: Language Access Service

1.4
Credit hours: 3

1.5
Type of course: Lecture

1.6
Prerequisites/Corequisites: None

1.7
Course catalog listing: Implementation and maintenance of successful language access services in health care facilities. Addresses the legal and administrative aspects of language access programs and services.

2.
Rationale:

2.1 Reason for developing the proposed course: This course satisfies the requirements for the proposed new certificate program in Cross Cultural Communication in Health Care. This course may also serve an elective for students in other disciplines. This class focuses in the legal and administrative aspects of language access. Its main goal is to train students with a health care or health administration back ground in implementing and maintaining a successful language access service at a health care facility.

2.2 Projected enrollment in the proposed course: 20 students per year based on previous interest expressed by potential students and enrollment in related coursework.

2.3
Relationship of the proposed course to courses now offered by the department: No similar courses are currently offered in the department.

2.4 Relationship of the proposed course to courses offered in other departments: No similar courses are currently offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions: No similar courses were identified in Kentucky universities or at our benchmark institutions.

3.
Discussion of proposed course:

3.1
Course Objectives:

Students will be able to:

· Understand the technical and ethical dimensions of Language Access.

· Discuss current legislation and elements of compliance in Language Access

· Understand and apply the basic structure of a Language Access plan to a case study.

· Apply strategic planning to Language Access.

· Understand the financial dimension of Language Access and apply to a case study.

3.2 Course Outline

· Introduction to Language Access.

· Code of Ethics.

· Laws and regulations affecting Language Access services in health care.

· The United States health care system.

· Budgeting and planning.

· Record Keeping and Evaluation.

· Continued Education and Sustainability

3.3 Student expectations and requirements: case studies, exams, readings

3.4 Tentative texts and course materials:

· Harry Sultz, DDS, MPH, State University at Buffalo, Buffalo, New York, Kristina Young, MS, State University at Buffalo, Buffalo, New York “Health Care USA: Understanding Its Organization and Delivery”, Jones & Bartlett Publishers; 6 edition (March 26, 2008) (ISBN-10: 0763749745 ISBN-13: 978-0763749743)

· Department of Health and Human Services National Standards for Culturally and Linguistically Appropriate Services in Health Care. Final Report. (2001). http://minorityhealth.hhs.gov/assets/pdf/checked/finalreport.pdf
· Pacheco, Guadalupe. “A patient-centered guide To implementing language access services In healthcare organizations” American Institutes of Research under contract by the Office of minority health U.S. Department of Health and Human Services. 2005. http://minorityhealth.hhs.gov/Assets/pdf/Checked/HC-LSIG.pdf
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Disorders Department:

__12/16/09_________

CHHS Undergraduate Curriculum Committee:
__2/3/2010__________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 12/14/09

College Of Health And Human Services

Department of Communication Disorders

Proposal to Create a New Course

(Action Item)

Contact Person: Kimberly Green, M.A., CCC-SLP; kimberly.green@wku.edu; 5-4303

1.
Identification of proposed course:

1.1 Course prefix and number: CD 230

1.2 Course title: Medical Interpreting Skills

1.3 Abbreviated course title: Medical Interpreting Skills

1.4
Credit hours: 3

1.5
Type of course: Lecture

1.6
Prerequisites: Medical Terminology AH 290

1.7
Course catalog listing: Introduces and builds the skills necessary for a bilingual student to become a professional medical interpreter. Examines the various roles of the professional medical interpreter.

2.
Rationale:

2.1 Reason for developing the proposed course: This course satisfies the requirements for the proposed new certificate program in Cross Cultural Communication in Health Care. This course may also serve as an elective for students in other disciplines.

2.2 Projected enrollment in the proposed course: 20 students per year based on previous interest from potential students and enrollment in related coursework.

2.3 Relationship of the proposed course to courses now offered by the department: No similar courses are currently offered in the department.

2.4 Relationship of the proposed course to courses offered in other departments: No similar courses are offered in other departments.

2.5 Relationship of the proposed course to courses offered in other institutions: No other universities in Kentucky were identified as offering like courses. Similar courses are offered by all the institutions that have developed medical interpreting certificate programs, including Boston University, New York University, University of Georgia, University of Memphis, University of Arkansas, University of Massachusetts, San Francisco State University, Kennesaw State University, The Cambridge College, The College of Charleston, Roxbury College, The York College, and the Monterey Institute of International Studies.

3.
Discussion of proposed course:

3.1 Course Objectives:

Upon completion of the course the students will be able to:

· Understand the main elements involved in human communication as they apply to the interpreting task

· Understand the basic roles of the medical interpreter and the concept of incremental intervention.

· Understand the role of health literacy as a barrier to communication in health care.

· Develop techniques for expanding the capacity of the short-term memory and for improving expressive abilities in both languages

· Conduct simulated medical interpreter sessions using appropriate interpreter skills in English and in the target language

· Understand and apply the roles of the medical interpreter as a patient navigator and a patient advocate.

3.2 Content outline:

· Fundamentals of interpreting theory.

· Accuracy and completeness.

· Advocacy And Patient Navigation

· Medical Interpreting Technology Applications.

· Consecutive and simultaneous interpretation.

3.3 Student expectations and requirements: exams, case studies, readings

3.4 Tentative texts and course materials:

· Patrie, Carol J. Consecutive Interpreting From English ISBN # 0-91503593-6

· Patrie, Carol J. Simultaneous Interpreting From English ISBN #1-58121-106-6

· Bantam Medical Dictionary ISBN: 060603045X

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None.

5.4 Laboratory materials needed: None.

6.
Proposed term for implementation: Fall 2010
7.
Dates of prior committee approvals:

Communication Disorders Department:

__12/16/09___ _____

CHHS Undergraduate Curriculum Committee
__2/3/2010_________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form

Proposal Date: 12/14/09

College of Health and Human Services

Department of Communication Disorders

Proposal to Create a New Certificate Program

(Action Item)

Contact Person:
Dr. Joseph Etienne, joseph.etienne@wku.edu, 5-8998

Kimberly Green, kimberly.green@wku.edu,
5-4303

1.
Identification of program:

1.1 Program title: Cross Cultural Communication in Health Care

1.2 Required hours in program: 15 credit hours.

1.3 Special information: This is an interdisciplinary program which will be offered to bilingual students seeking to work as interpreters in medical facilities, and non-bilingual students interested in the implementation and/or management of language access programs. As a prerequisite bilingual students in the medical interpreting track must pass the American Council on Teaching Foreign Language (ACTFL) Language Proficiency Test with a score of Intermediate or above, in both English and the target Language. All students must have a high school diploma (or the equivalent) before beginning the program.

1.4 Catalog description: The certificate program in Cross Cultural Communication in Health Care requires 15 credit hours. It is designed to meet the needs of both bilingual and monolingual students. Bilingual students will receive preparation for certification as medical interpreters. The program will prepare non-bilingual students to develop and administer language access programs in health care facilities.

2.
Objectives of the proposed certificate program:

Upon completion of the program students will be able to:

· Understand appropriate use of bilingual skills in various health care settings (bilingual track)

· Discuss the main legal and administrative aspects of culturally and linguistically appropriate care

· Understand diversity from a health care, allied health or public health professional perspective

· Identify the need for language access resources at the local, regional, state and national level as defined by the National Standards for Culturally and Linguistically Appropriate Care (CLAS) and the guidelines of the Joint Commission on Accreditation of Healthcare Organizations (JCAHO)

· Collaborate with health care and allied health professionals to promote equal access to health care and public health programs for patients who are limited English proficient (LEP)

· Discuss the administrative and development process of a language access program in health care settings

3.
Rationale:

3.1
Reason for developing the proposed certificate program:

· According to data from the US Census Bureau, the number of Americans whose main spoken language at home is different from English grew from 31.8 million in 1990 to 47 million in 2000. According to the same source, in 2006 there were approximately 55 million Americans who spoke a language different from English at home.

· Although currently there is no national certification of health care interpreters, there are two parallel organizations in the process of developing standards and guidelines. The proposed Cross Cultural Communication in Health Care Certificate is being developed based on standards of the following organizations:

· The National Board of Certification for Medical Interpreters is led by the International Medical Interpreters’ Association (IMIA) in Massachusetts and Language Line Services Inc. The first of their pilot written and oral tests will be available in the spring of 2010.

· The Certification Commission for Healthcare Interpreters is led by The National Council of Interpreters in Health Care and various other stakeholders have also forged efforts to standardize competencies for medical interpreters. They aspire to have a certification test in place by the fall of 2010.

· The developers of the proposed certificate currently have a working relationship with both of the afore mentioned organizations as well as the Kentucky Hospital Association’s Committee for Effective Communication in Hospitals and the Kentucky Cabinet for Health and Family Services Language Access Division.

· At the local level, TJ Samson Community Hospital is the only health care facility in South Central Kentucky that has staff trained to maintain a formal Language Access Service. This was developed in partnership with the South Central AHEC in the College of Health and Human Services at Western Kentucky University.
3.2
Relationship of the proposed certificate program to other programs now offered by the department: The Department of Communication Disorders offers a certificate program in American Sign Language (ASL). Students enrolling in ASL can further their skills by adding and acquiring medical interpreting knowledge to their skill base.
3.3
Relationship of the proposed certificate program to certificate programs offered in other departments: none other than the aforementioned certificate in ASL
3.4
Projected enrollment in the proposed certificate program: 20 per year based on previous interest expressed by potential students and enrollment in related coursework.
3.5
Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions):

Eastern Kentucky University offers American Sign Language Interpreting as a bachelor’s degree, but not a certificate. At present there are no similar certificate programs offered at benchmark universities, however 18 programs have been identified at other institutions. A selection of these programs have been identified in the following chart:

	Institution
	Coursework
	Online
	Language specific

	University of Georgia
	3 credit hours (or CEU’s)
	No
	Yes Spanish

	University of Memphis
	40 Calendar Hours
	No
	No

	NYU
	160 Clock Hours
	No
	Yes, Spanish.

	
	
	
	

	Rutgers University
	Bachelors Degree 36 credit hours.

Certificate option 19-21 Credit Hours
	No
	Yes, Spanish

	College of Charleston
	12 Credit Hours
	No
	Yes, Spanish

	Boston University
	120 clock hours
	No
	Yes, Chinese, Portuguese, Spanish

3.6 Relationship of the proposed certificate program to the university mission and objectives: The proposed certificate program provides new opportunities for students not only to acknowledge diversity, but to become actual cultural brokers, thus giving them a unique perspective and many meaningful tools for leadership and human interactions in a global society.
It provides a pathway to serve some of the most vulnerable groups in society while opening the door for the creation of more and better job opportunities for the graduates. By “raising the bar” in terms of quality and accuracy of language assistance services, this program will create greater awareness among the medical and paramedical community in the region regarding the importance of trained medical interpreters.
4.
Curriculum: This is a 15 credit hour Certificate.

Required Classes:

Core Requirements: 12 credit hours
· AH 290
Medical Terminology

2 hours
· CD 200
Cross Cultural Communication in Health Care Encounters

1

· PH 447
Human values and the Health Sciences or

· PHIL 322 Medical Ethics

3

· CD 210 Communication Disorders in Linguistically Diverse Populations

3

· COMM 440 Health Communication

3

Required Electives: 3 credit hours (students will enroll in one of the following classes)

· CD 220
Medical Interpreting Skills (bilingual track)

3

· CD 230
Developing and Managing a Language Access

Service (monolingual track)

3

5.
Budget implications: Existing faculty will be utilized as well as a member of the professional staff with Adjunct Faculty status.

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

Communication Disorders Department:

__12/16/09_________

CHHS Undergraduate Curriculum Committee
__2/3/2010__________

Undergraduate Curriculum Committee

University Senate

Board of Regents

Attachment: Program Inventory Form

