College of Health and Human Services (CHHS)
Office of the Dean

745-8912
REPORT TO THE UNIVERSITY CURRICLUM COMMITTEE
Date: October 13, 2010
The following Action items are submitted for consideration at the October 28, 2010 meeting:
	Action
	Proposal to make Multiple Revisions to a Course

NURS 102 Introduction to Professional Nursing

Contact: Mary Bennett; mary.bennett@wku.edu; 745-3391

	Action
	Proposal to create a New Course

DH 100 Introduction to Dental Hygiene

Contact: Lynn Austin; lynn.austin@wku.edu; 745-3827

	Action
	Proposal to Create a New Minor Program

Child Life

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

Proposal Date: 8/5/2010

College of Health and Human Services

School of Nursing

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Mary Bennett mary.bennett@wku.edu 745-3391

1.
Identification of course:

1.1 Current course prefix and number: NURS 102

1.2 Course title: Introduction to Professional Nursing

1.3 Credit hours: 3

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:

4.1
Current prerequisites: 586P or permission of instructor

4.2
Proposed prerequisites: 586P, ENG 100 or equivalent, or permission of instructor.

4.3
Rationale for revision of course prerequisites: ENG 100 knowledge and skills are needed for students to be successful in the writing component of NURS 102.

4.4
Effect on completion of major/minor sequence: None

5.
Revise course catalog listing:

5.1 Current course catalog listing: This course is recommended for students seeking entry into the nursing major. Course includes nursing history, trends, professional roles and responsibilities, educational options, and licensure issues. Taking this course does not guarantee admission into nursing or count towards hours in the nursing major.

5.2 Proposed course catalog listing: This course is required for students seeking entry into the nursing major. Course includes nursing history, trends, professional roles and responsibilities, educational options, and licensure issues. Taking this course does not guarantee admission into nursing or count towards hours in the nursing major.

5.3 Rationale for revision of course catalog listing: Student comments from NURS 102 class evaluations indicated that many students feel that the class content should be required for all pre-nursing students. Students taking NURS 102 at the Junior level indicated that they wished they had taken the class earlier. Students in the nursing program who had not taken NURS 102 voiced that they wished they had taken the class prior to entry into the nursing program. Because of these student comments the prelicensure nursing program wants to change the program prerequisites to require NURS 102, so all students will be on a level playing field.
6.
Revise course credit hours:

6.1 Current course credit hours: n/a
6.2 Proposed course credit hours: n/a
6.3 Rationale for revision of course credit hours: n/a
7.
Proposed term for implementation: Fall 2011

8.
Dates of prior committee approvals:

School of Nursing

8/5/2010

CHHS Undergraduate Curriculum Committee
_8/29/2010__________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: August 26, 2010

College of Health and Human Services

Department of Allied Health

Proposal to Create a New Course

(Action Item)

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

1.
Identification of proposed course:
1.1 Course prefix and number: DH 100

1.2 Course title: Introduction to Dental Hygiene

1.3 Abbreviated course title: Intro to Dental Hygiene

1.4 Credit hours: 1.0

1.5 Type of course: Lecture

1.6 Prerequisites: current 226P, 524P majors, or exploratory students

1.7 Course catalog listing: Exploratory course for pre-dental hygiene majors. This course will expose students interested in Dental Hygiene to the field and introduce them to the professional role of a dental hygienist. Communication and personal interaction skills will play a significant role during the course. During the course, students will be introduced to the clinic setting and will conduct a personal plaque control program.

2.
Rationale:

2.1 Reason for developing the proposed course: This course was first offered in Fall 2009 (on a temporary basis) to enhance the knowledge base of pre-dental hygiene students wishing to pursue the profession of dental hygiene. It served as an opportunity for students to discover dental hygiene as a career choice. Based on feedback from students, this course should continue to be offered.

2.2 Projected enrollment in the proposed course: 25-30 (based on previous enrollment)

2.3 Relationship of the proposed course to courses now offered by the department: N/A

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

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

3.
Discussion of proposed course:

3.1 Course objectives: To introduce prospective students to the field of dental hygiene.

3.2 Content outline:

· Course overview

· Historical perspectives

· Roles of the dental team members

· Dental terminology

· Basic dental anatomy

· Patient perspectives

· Plaque and plaque control methods

· Job shadowing

· Reflection/Journal Blogging

· Dental Hygiene as a career choice and other alternatives

· Application processes

· Professional ethics

3.3 Student expectations and requirements:

· Students will be expected to participate in all scheduled sessions and participate in class discussions, presentations, etc.

· Complete two (2) didactic examinations worth 50% of final grade
· Write a reflective paper worth 20% of final grade

· Participation grade (30%) in 3 areas

· job shadowing experience (10%)

· dental hygiene clinic patient experience (10%)

· keeping a journal (10%).

3.4 Tentative texts and course materials: N/A

4.
Resources:

4.1 Library resources: N/A

4.2 Computer resources: N/A

5.
Budget implications:

5.1 Proposed method of staffing: Existing faculty

5.2 Special equipment needed: N/A

5.3 Expendable materials needed: N/A

5.4 Laboratory materials needed: N/A

6.
Proposed term for implementation: Spring 2011
7.
Dates of prior committee approvals:

Allied Health Department:

September 9, 2010

CHHS Undergraduate Curriculum Committee
September 29, 2010

University Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: September 22, 2010

College of Health and Human Services

Department of Consumer and Family Sciences

Proposal to Create a New Minor Program

(Action Item)

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

1.
Identification of program:

1.1 Program title: Child Life

1.2 Required hours in minor program: 21 hours

1.3 Special information: This minor is specifically for students who want a career as a Child Life Specialist.

1.4 Catalog description: The minor in Child Life requires a minimum of 21 semester hours. A grade of “C” or above must be earned in the following CFS courses required for this minor: CFS 191, 391, 393, 395, 494, and PHIL 322 and one elective chosen in consultation with departmental advisor. This minor is specifically for students who want a career as a Child Life Specialist.

2.
Rationale:

2.1 Reason for developing the proposed minor program: Due to the curriculum changes of decreased hours within a major, this minor is being proposed to replace the Child Life Specialist major. This minor, paired with the Child Studies or Family Studies major, provides a program of study for students who wish to become active in the field of Child Life, as well as meets the new curriculum requirements for a 120 hour degree program.

2.2 Projected enrollment in the proposed minor program: Based on the enrollment in the Child Life Concentration, we expect 10-20 students per academic year initially, with possible increases over time.

2.3 Relationship of the proposed minor program to other programs now offered by the department: The proposed Child Life minor does not duplicate any other program within the Department. It does support and supplement the Child Studies program.

2.4 Relationship of the proposed minor program to other university programs: The proposed Child Life minor does not duplicate any other program in the university.

2.5 Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): No minors in Child Life were found at any of the Kentucky State schools or benchmark schools.

2.6 Relationship of the proposed minor program to the university mission and objectives: The proposed minor is within the mission of WKU and supportive of the 2007/2008-2011/2012 Strategic Plan, Goals 2 and 4.

3.
Objectives of the proposed minor: Students completing a minor in Child Life will be able to:

· Promote effective coping through play, preparation, education, and self-expression activities.

· Provide emotional support for families

· Encourage optimum development of children facing a broad range of challenging experiences, particularly those related to healthcare and hospitalization.

· Provide information, support and guidance to parents, siblings, and other family members.

· Have an understanding of educating caregivers, administrators, and the general public about the needs of children under stress.

4.
Curriculum: All courses for the proposed Child Life minor are approved and existing courses, scheduled to be offered on an ongoing basis. The minor in Child Life requires a minimum of 21 semester hours. A grade of “C” or above must be earned in all courses required for the minor.

CFS 191
Child Development

3 hours

CFS 391
 Risk and Resilience

3 hours

CFS 393
Play and Child Development

3 hours

CFS 395
Child and Family Stress

3 hours

CFS 494
Parenting Strategies

3 hours

PHIL 322
Biomedical Ethics

3 hours

Three hours of restricted electives chosen in consultation with departmental advisor.

5.
Budget implications: None

6.
Proposed term for implementation: Spring 2011

7.
Dates of prior committee approvals:

CFS Department:

___Sept. 24, 2010____

CHHS Curriculum Committee

__8/29/2010_________

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
