College of Health and Human Services (CHHS)
Dean’s Office 745-8912
Report to the Undergraduate Curriculum Committee

Date: March 11, 2011
The following Action Items are submitted for consideration at the March 24, 2011 UCC Meeting
	Type of Item
	Description in Item and Contact Information

	Action
	Proposal to Make Multiple Revisions to a Course
REC 220 Introduction to Nonprofit Human Service Organizations

Contact: Raymond Poff, raymond.poff@wku.edu, 745-2498

	Action
	Proposal to Make Multiple Revisions to a Course

REC 496 American Humanics Internship

Contact: Raymond Poff, raymond.poff@wku.edu, 745-2498

	Action
	Proposal to Create a New Course
HCA 353 Quality and Patient Safety in Long-Term Care
Contact: William N. Mkanta, PhD; william.mkanta@wku.edu; 270.745.5260

	Action
	Proposal to Create a New Course

HCA 355 Nursing Facility Administration

Contact: Kathleen Abrahamson, kathleen.abrahamson@wku.edu, 745-6973

	Action
	Proposal to Create a New Course
REC 460 Grant Writing for Nonprofit Organizations

Contact: Raymond Poff, raymond.poff@wku.edu, 745-2498

	Action
	Proposal to Revise a Program
309 American Humanics

Contact: Raymond Poff, raymond.poff@wku.edu, 745-2498

	Action
	Proposal to Revise a Program

444 Recreation Administration
Contact: Tammie Stenger-Ramsey, tammie.stenger@wku.edu,

745-6063

	Action
	Proposal to Create a New Certificate Program
Undergraduate Certificate in Long-term Care Administration

Contact: Kathleen Abrahamson, kathleen.abrahamson@wku.edu, 745-6973; John White, john.white@wku.edu; 745-5867

Proposal Date: February 7, 2011

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Raymond Poff, raymond.poff@wku.edu, 745-2498

1.
Identification of course:

1.1 Current course prefix and number: REC 220

1.2 Course title: Introduction to Nonprofit Human Service Organizations

1.3 Credit hours: 3

2.
Revise course title:

2.1 Current course title: Introduction to Nonprofit Human Service Organizations

2.2 Proposed course title: Introduction to Nonprofit Organizations

2.3 Proposed abbreviated title: Intro Nonprofit Organizations

2.4 Rationale for revision of course title: Course content is relevant to the entire nonprofit sector and not just human service focused nonprofits.

3.
Revise course number:

3.1 Current course number: n/a
3.2 Proposed course number: n/a
3.3 Rationale for revision of course number: n/a
4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites/corequisites/special requirements: n/a
4.2
Proposed prerequisites/corequisites/special requirements: n/a
4.3
Rationale for revision of course prerequisites/corequisites/special requirements:
n/a
4.4
Effect on completion of major/minor sequence: n/a
5.
Revise course catalog listing:

5.1 Current course catalog listing: Nonprofit human service organizations emphasizing: history, ethics, personnel and volunteer management, human development, program development, risk management, customer service, and career development.

5.2 Proposed course catalog listing: Survey of nonprofit organizations emphasizing: history, ethics, personnel and volunteer management, human development, program development, risk management, customer service, and career development.

5.3 Rationale for revision of course catalog listing: Course content is relevant to the entire nonprofit sector and not just human service focused nonprofits.

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:

KRS Department:

__February 7, 2011__

CHHS Undergraduate Curriculum Committee
__3/2/11___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February 7, 2011

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Make Multiple Revisions to a Course

(Action Item)

Contact Person: Raymond Poff, raymond.poff@wku.edu, 745-2498

1.
Identification of course:

1.1 Current course prefix and number: REC 496

1.2 Course title: American Humanics Internship

1.3 Credit hours: 3

2.
Revise course title:

2.1 Current course title: American Humanics Internship

2.2 Proposed course title: Nonprofit Internship

2.3 Proposed abbreviated title: Nonprofit Internship

2.4 Rationale for revision of course title: Reflect change in program name.

3.
Revise course number:

3.1 Current course number: n/a
3.2 Proposed course number: n/a
3.3 Rationale for revision of course number: n/a
4.
Revise course prerequisites/corequisites/special requirements:

4.1
Current prerequisites: REC 494 and instructor’s permission.

4.2
Proposed prerequisites: REC 220, MGT 333, and instructor’s permission.

4.3
Rationale for revision of course prerequisites requirements: Reflect changes to program (removal of REC 494 as required and addition of MGT 333 required).

4.4
Effect on completion of major/minor sequence: Prerequisite courses are offered twice per year and should not affect completion of minor sequence.

5.
Revise course catalog listing:

5.1 Current course catalog listing:

5.2 Rationale for revision of course catalog listing:
6.
Revise course credit hours:

6.1 Current course credit hours: 6

6.2 Proposed course credit hours: variable 3-6

6.3 Rationale for revision of course credit hours: Provide students the option to complete 150-300 hours of internship experience for 3-6 credit hours. Matches part of program revision. Allows more flexibility to meet student needs.

7.
Proposed term for implementation: Fall 2011
8.
Dates of prior committee approvals:

KRS Department:

__February 7, 2011__

CHHS Undergraduate Curriculum Committee
___3/2/11___________

Undergraduate Curriculum Committee

University Senate

Attachment: Course Inventory Form
Proposal Date: February, 2011

College of Health and Human Services

Department of Public Health

Proposal to Create a New Course

(Action Item)

Contact Person: William N. Mkanta, Phd; william.mkanta@wku.edu; 270.745.5260

1.
Identification of proposed course:

1.1 Course prefix and number: HCA 353

1.2 Course title: Quality and Patient Safety in Long-Term Care

1.3 Abbreviated course title: Quality in Long-Term Care

1.4 Credit hours: 3

1.5 Type of course: Lecture (L)

1.6 Prerequisites/corequisites: None

1.7 Course catalog listing: Application of quality management techniques with special emphasis on the types of populations, facilities, and expectations involved in long-term care service delivery programs.

2.
Rationale:

2.1 Reason for developing the proposed course: This course will be part of the core requirement in the concurrently proposed undergraduate certificate in long-term care. It will give students an opportunity to identify and analyze patient safety and quality of care issues related to the diverse modes of long-term care delivery. The growing demand for long-term care has caused proliferation of long-term care innovations beyond the traditional institutions such as nursing homes. This course is a critical path to understanding key issues related to quality of care and patient safety in various settings where this type of care is delivered.

2.2 Projected enrollment in the proposed course: This course will be part of the core offerings in a cohort program that expects to have approximately 25 enrollees per cohort in each fall semester. Kentucky licensure exam for long-term care administration requires completion of baccalaureate degree; we expect interest expressed by both current and graduates of various degree programs will generate the estimated enrollment.

2.3 Relationship of the proposed course to courses now offered by the department: Part of the content offered in HCA 343 (Health Care Quality Management) will be included in the proposed course. However, the proposed course will be an important complement to HCA 343 because of its specialized focus quality aspects of long-term care services. Students in health care administration with aspiration in long-term care management would greatly benefit from taking these two courses.

2.4 Relationship of the proposed course to courses offered in other departments: No other WKU department offers a course examining quality in long-term care.

2.5 Relationship of the proposed course to courses offered in other institutions: None of the benchmark institution offers a course that uniquely addresses quality and patient safety issues in long-term care. Elsewhere, some courses on the management of long-term care may have some aspects of quality assurance as part of the courses that mostly focus on administrative and legal issues involved in long-term care. For example, the University of Southern California offers a course titled “Management of Long Term Care Organizations” that explores historical, regulatory and financing aspects of long-term care. Quality assurance is examined under regulatory conditions.

3.
Discussion of proposed course:

3.1 Course objectives: After successfully completing the proposed course, students will gain the knowledge of the important issues related to improving the quality of long-term care. Specifically, they will be able to:

· Apply the principles of quality management to facilitate effective delivery of care to the patient populations receiving long-term care

· Develop strategies for collecting and using data from different long-term care delivery facilities to improve quality of care and outcomes.

· Identify the linkage between quality of care and quality of life and its importance to the recipients of long-term care.

· Demonstrate knowledge of quality and patient safety issues according to the type of facilities and services comprising long-term care continuum.

· Build research agenda associated with quality of care in long-term care service programs.

· Participate effectively as members of quality management teams in long-term care facilities and services.

3.2 Content outline:

· Introduction: Quality and patient safety issues in long-term care

· Users of long-term care

· Linkage between quality of care and quality of life

· What are the major safety and quality issues?

· Provider participation in quality issues

· Nature of quality and its impact

· Leadership and management roles

· Application of IT in improving quality of long-term care

· The environment: Effectiveness of policies on long-term care facilities, staffing and service delivery.

3.3 Student expectations and requirements: Student will be assigned contemporary readings related to quality issues in long-term care and prepared to share their opinions according to the objectives of the proposed course. Student participation and understanding of the course content will be assessed through discussions, written assignments and responses to case studies pertaining to quality and safety in long-term care. Quizzes and exams will be given in relation to other core courses in the long-term care certificate.

3.4 Tentative texts and course materials: The course would be largely dependent on contemporary publications addressing the focused content areas. However, the following texts may be used (as would be indicated in the syllabus) to offer students the contextual foundation of the course:

Institute of Medicine (2001), Improving the Quality of Long-Term Care. Washington, DC: National Academy Press.

Linda S. Noelker & Zev Harel (Eds.) (2001). Linking Quality of Long-Term Care and Quality of Life. Springer Publishing Company, Inc.

Singh, D.A. (2009). Effective Management of Long-Term Care Facilities (2nd ed). Sudbury, MA: Jones and Bartlett Publishers.

Connie Evashwick (2005). The Continuum of Long-Term Care (3rd ed). Thomson Delmar Learning.

4.
Resources:

4.1 Library resources: Adequate for the proposed course.

4.2 Computer resources: Adequate for the proposed course.

5.
Budget implications:

5.1 Proposed method of staffing: The course will be part of long-term care certificate offered offload through DELO.

5.2 Special equipment needed: None.

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

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

HCA Committee:

 October 11, 2010

Public Health Department:

____February 18, 2011

CHHS Undergraduate Curriculum Committee
__March 2, 2011_____

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: 2/4/2011

College of Health and Human Services

Department of Public Health

Proposal to Create a New Course

(Action Item)

Contact Person: Kathleen Abrahamson, 270-745-6973, Kathleen.abrahamson@wku.edu

1.
Identification of proposed course:

1.1 Course prefix and number: HCA 355

1.2 Course title: Nursing Facility Administration

1.3 Abbreviated course title: Nursing Facility Admin

1.4 Credit hours: 3

1.5 Type of course: L

1.6 Prerequisites/corequisites: HCA 345 or permission of instructor

1.7 Course catalog listing: Cover the domains of knowledge associated with the national licensure examination for Nursing Home Administrators along with other necessary knowledge for the administration of a long-term care facility.

2.
Rationale:

2.1 Reason for developing the proposed course: At present no such course is offered in the Commonwealth of Kentucky. Further, it is estimated that the state would need to build a new 100 bed nursing home every day for the next decade to meet projected demand for long-term care facilities. This course is intended to both prepare students for the national board examination and provide a capstone experience for students enrolled in the proposed certificate.

2.2 Projected enrollment in the proposed course (based upon previous enrollments and student indicating interest in the program): 25 per offering

2.3 Relationship of the proposed course to courses now offered by the department: This course is part of the proposed Undergraduate Certificate in Long-term Care Administration.

2.4 Relationship of the proposed course to courses offered in other departments: No similar course exists at WKU. However, students who graduate with a baccalaureate degree are eligible to sit for the board exam. Thus students in Social Work, Sociology, Gerontology, Psychology, Business, Health Sciences or any other major that might place majors in long-term care settings would be a potential student for the course.

2.5 Relationship of the proposed course to courses offered in other institutions: Currently similar courses are offered without college credit through the national board website. These courses are solely designed to prepare students for the exam. This course both preps for the exam and provides students with background on how long-term care facilities fit within the larger continuum of long-term care services.
3.
Discussion of proposed course:

3.1 Course objectives:

· Students will apply management theory to long-term care cases

· Demonstrate an understanding of human resource management in long-term care facilities

· Calculate reimbursement based on rules and regulations for long-term care facilities

· Demonstration an understanding of the physical, social, and psychological aspects of aging processes

· Familiarize students with Kentucky nursing facility regulations and quality indicators

3.2 Content outline:

· Organizational Management

· Management Accounting

· Gerontology

· Healthcare & medical needs

· Nursing services, programs, and issues

· Human Resources

· Regulatory Environment

3.3 Student expectations and requirements: Students will show mastery through examination, case analysis, and discussion.

3.4 Tentative texts and course materials:

· Allen, JE (2007). Nursing Home Administration (5th). Springer Publishing

· Allen, JE (2008). The Licensing Exam Review Guide in Nursing Home Administration (5th).

4.
Resources:

4.1 Library resources: None required.

4.2 Computer resources: None beyond normal use.

5.
Budget implications:

5.1 Proposed method of staffing: DELO staffing.

5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

6.
Proposed term for implementation: Fall 2011

7.
Dates of prior committee approvals:

HCA Program Committee

_____October 15, 2010

Public Health Department:

___February 18, 2011

CHHS Curriculum Committee

__3/2/11___________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: February 15, 2011

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Create a New Course

(Action Item)

Contact Person: Raymond Poff, raymond.poff@wku.edu, 745-2498

1.
Identification of proposed course:

1.1 Course prefix and number: REC 460

1.2 Course title: Grant Writing for Nonprofit Organizations

1.3 Abbreviated course title: Grant Writing - Nonprofit Orgs

1.4 Credit hours: 3

1.5 Type of course: L: Lecture

1.6 Prerequisites: ENG 300 or appropriate equivalent.
1.7 Course catalog listing: Thorough investigation of the grant writing process and the application of related skills. Includes how to research, identify, plan, organize, write, and submit grants.

2.
Rationale:

2.1 Reason for developing the proposed course: There are specific aspects of grant writing that make it a unique format to other forms of business, technical, or creative writing that suggest the specific process and procedures should be taught in a stand-alone setting. After talking with students and practitioners in the nonprofit field in several settings, most recently at a breakfast that connected WKU students to local nonprofit leaders, grant writing was one of the specific skills that both groups of participants identified as a much needed area of expertise to be successful in the field.

The mission states that WKU “prepares students to be productive, engaged, and socially responsible citizen leaders of a global society. It provides research, service and lifelong learning opportunities for its constituents. WKU is responsible for stewarding a high quality of life for those within its reach.” A grant writing course aligns directly with this mission as it provides applicable, knowledge that prepares students to not only be productive, engaged and socially responsible but also enables students to use the skills they learn to contribute to a better quality of life. Additionally, a grant writing course addresses several aspects of the strategic plan, including:

· Community and Civic Engagement –

· Writing Across the Curriculum –

· Interdisciplinary Programs –
2.2 Projected enrollment in the proposed course: 25

A basic enrollment of 25 is projected with this being determined through identification of the current number of Nonprofit Administration students, as well as students, in other disciplines such as theatre and dance who have a nonprofit component or emphasis within their major.

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

Our department does not currently offer any courses focusing exclusively on the issues of grant writing, but does offer courses that address some of the competencies needed in the nonprofit sector. Some examples include REC 220 Introduction to Nonprofit Organizations, REC 496 Nonprofit Internship.

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

PSY 475 Grant Writing was created and has only been taught one time. The WKU Department of Psychology does not intend to offer the course at this time and supports the creation of the REC 460 Grant Writing for Nonprofits. Additionally, MGT 333 Management of Nonprofit Organizations is relevant with its specific focus on the nonprofit sector. The proposed course is also relevant to other courses such as PERF 423 Performing Arts Management due to the large numbers of nonprofit arts organizations.
Other courses in other majors may introduce grant writing as a component of the total course, but no in-depth, practical coursework is offered. As already stated, anyone who is in a field related to the nonprofit sector can benefit from grant writing skills. Having this on one’s resume strengthens their value by showing their civic engagement, writing ability, and desire to invest in their chosen career beyond basic academic knowledge and understanding.
2.5 Relationship of the proposed course to courses offered in other institutions:
A review of the undergraduate course catalogs at the University of Kentucky, University of Louisville, Murray State University, Eastern Kentucky University, Northern Kentucky University, and Morehead State University did not reveal any undergraduate grant writing courses being offered. NKU offers a graduate grant writing course and can accept, with instructor’s permission, advanced undergraduate students.

This proposed course fills a current gap in undergraduate education in Kentucky.

3.
Discussion of proposed course:

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

· Demonstrate the ability to locate grant funding opportunities.

· Successfully identify grants that are program appropriate.

· Conduct and/or gather the necessary program information to complete the grant.

· Demonstrate the ability to accurately and effectively write a grant.

· Discuss the role of grant writing in the nonprofit sector and how it relates to common issues faced by today’s nonprofit organizations.
3.2 Content outline: Topics to be included in course discussions will include:

· What is grant making?

· What is fundable?

· Grant Research

· Grant Planning

· Grant Organization
· Grant Development

· Grant Submission
· Grant Administration
3.3 Student expectations and requirements:
Student learning will be evaluated by exams and a comprehensive grant writing project comprised of several components to be submitted and evaluated throughout the semester.
3.4 Tentative texts and course materials:
Hall, J. L. (2009). Grant management: Funding for public and nonprofit programs. Sudbury, MA: Jones & Bartlett Publishers.

Shore, A. & Carfora, J. M. (2010). The art of funding and implementing ideas: A guide to proposal development and project management. Thousand Oaks, CA: SAGE Publications.
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Adequate

5.
Budget implications:

5.1 Proposed method of staffing: Adjunct instructor.
5.2 Special equipment needed: None

5.3 Expendable materials needed: None

5.4 Laboratory materials needed: None

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

KRS
 Department:

__February 16, 2011_

CHHS Undergraduate Curriculum Committee
___3/2/11__________

Undergraduate Curriculum Committee

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: February 5, 2011

College of Health and Human Services

Department of Kinesiology, Recreation and Sport

Proposal to Revise A Program

(Action Item)

Contact Person: Raymond Poff, raymond.poff@wku.edu, 745-2498

1.
Identification of program:

1.1 Current program reference number: 309

1.2 Current program title: American Humanics

1.3 Credit hours: 22

2.
Identification of the proposed program changes:

· changing program title: from American Humanics to Nonprofit Administration
· changing credit hour range: from 22 hours to 21-24 hours
· adding required courses: MGT 333, (ACCT 200 or REC 402 or SPM 402), and REC 460

· removing required course: REC 494

· adding required internship course: REC 496 as the required internship course

· modifying electives – deletions: FIN 261, PSY 475, REC 406

· modifying electives – additions: BA 110, CFS 271, CFS 375, COMM 240, COMM 460, ECON 202, ENG 301, ENG 306, ENG 307, ENG 415, ICSR 300, ICSR 301, LEAD 325, LEAD 330, LEAD 395, MKT 220, PERF 423, PHIL 320, PHIL/RELS 323, PS 250, PS 338, PS 440, PSY 350, REC 306, REC 328, REC 404, REC 424, SOCL 100, SOCL 210, SOCL 240, SOCL 300, SOCL 360, SOCL 362, SOCL 375, SPM 200, SPM 452, SWRK 101, SWRK 250, SWRK 344.

· establishing or modifying admission requirements: Admission to the Nonprofit Administration minor requires an advising appointment with the program coordinator.

· changes in academic regulations: A grade of ‘C’ or better is required for all courses used in the minor. No more than 12 hours from any course prefix may be used to fulfill the minor requirements.

· changing catalog description: The minor in Nonprofit Administration (reference number 309) prepares students for careers in, and service to, the nonprofit sector. Students take courses from several departments and programs of study to gain needed nonprofit competencies and experiences. This minor consists of 21-24 hours including the following required courses: REC 220, MGT 333, ACCT 200 or REC 402 or SPM 402, REC 460, and REC 496 (150-300 hours of internship experience for 3-6 credit hours). No more than 12 hours from any prefix may be used to fulfill the minor requirements. Some courses may have prerequisites. www.wku.edu/nonprofit
3.
Detailed program description: Changes indicated in bold.
	Catalog description
	Catalog description

	The minor in American humanics (nonprofit administration) (reference number 309) prepares students for careers in nonprofit organizations. Students can take courses from several departments and programs of study, and gain competencies and experiences required for the American humanics national certification. In addition to the coursework listed below, active participation in the American humanics Student Association is a requirement for the national certification. This minor consists of 22 hours including the following required courses: REC 220, REC 494, and REC 496 (or other pre-approved internship course).
	The minor in Nonprofit Administration (reference number 309) prepares students for careers in, and service to, the nonprofit sector. Students take courses from several departments and programs of study to gain needed nonprofit competencies and experiences. This minor consists of 21-24 hours including the following required courses: REC 220, MGT 333, ACCT 200 or REC 402 or SPM 402, REC 460, and REC 496 (150-300 hours of internship experience for 3-6 credit hours). No more than 12 hours from any prefix may be used to fulfill the minor requirements. Some courses may have prerequisites. www.wku.edu/nonprofit

	Current Program
	Hrs
	Revised Program
	Hrs

	American Humanics
	
	Nonprofit Administration
	

	Required Courses
	
	Required Courses
	

	REC 220 Intro to Nonprofit Organizations
	3
	REC 220 Intro to Nonprofit Organizations
	3

	
	
	MGT 333 Management of Nonprofit Orgs
	3

	
	
	ACCT 200 Accounting-Financial or

REC 402 Fiscal Practices in Recreation or

SPM 402 Fiscal Practices in Recreation
	3

	
	
	REC 460 Grant Writing for Nonprofit Orgs
	3

	REC 494
	1
	
	

	REC 496 or other pre-approved internship
	Up to 6
	REC 496 Nonprofit Internship
	3-6

	TOTAL REQUIRED
	7-10
	TOTAL REQUIRED
	15-18

	Current Program
	Hrs
	Revised Program
	Hrs

	Elective Courses
	
	Elective Courses
	

	Students will choose one course from each of the four categories below
	
	Students will select two courses from the approved list or other courses as approved by the program coordinator.
	

	Nonprofit Management, Human Resources Dev & Supervision
	
	ACCT 420 Government & Not-for-profit Acct
	3

	
	
	BA 110 Intro to Business & Entrepreneurship
	3

	Mgt 333, MGT 210, MGT 311, or REC 406
	3
	CFS 271 Tourism Planning and Development
	3

	
	
	CFS 375 Meeting & Convention Management
	3

	
	
	COMM 240 Critical Listening
	3

	Accounting/Financial Mgt/Fundraising
	
	COMM 345 Advanced Public Speaking
	3

	
	
	COMM 348 Interpersonal Communication
	3

	ACCT 200, ACCT 420, FIN 161, FIN 330, PSY 475, REC/SPM 402
	3
	COMM 349 Small Group Communication
	3

	
	
	COMM 362 Organizational Communication
	3

	
	
	COMM 460 Organizational Interviewing
	3

	Communication Skills
	
	COMM 463 Intercultural Communication
	3

	COMM 148/348, COMM 263, COMM 345, COMM 349, COMM 461/362, LEAD 200, SWRK 379, REC 302, PSY 442
	3
	ECON 202 Principles of Economics-Micro
	3

	
	
	ENG 301 Argument & Analysis in Written Disc.
	3

	
	
	ENG 306 Business Writing
	3

	
	
	ENG 307 Technical Writing
	3

	
	
	ENG 415 Writing and Technology
	3

	Youth & Human Development
	
	FIN 330 Principles of Financial Management
	3

	PSY 199, PSY 321, SWRK 330, SOCL 410
	3
	ICSR 300 Public Problem Solving
	3

	
	
	ICSR 301 Seminar in Social Responsibility
	1

	
	
	LEAD 200 Introduction to Leadership Studies
	3

	
	
	LEAD 325 Leading Change
	3

	
	
	LEAD 330 Leadership Ethics & Decision Making
	3

	
	
	LEAD 395 Contemporary Leadership Issues
	3

	
	
	MGT 210 Organization and Management
	3

	
	
	MGT 311 Human Resources Management
	3

	
	
	MKT 220 Basic Marketing Concepts
	3

	
	
	PERF 423 Performing Arts Management
	3

	
	
	PHIL 320 Ethics
	3

	
	
	PHIL 323 Social Ethics
	3

	
	
	RELS 323 Social Ethics
	3

	
	
	PS 250 International Politics
	3

	
	
	PS 338 Government and Ethics
	3

	
	
	PS 440 Public Administration
	3

	
	
	PSY 199 Introduction to Developmental Psychology
	3

	
	
	PSY 321 Child Psychology
	3

	
	
	PSY 350 Social Psychology
	3

	
	
	PSY 422 Adolescent Psychology
	3

	
	
	PSY 442 Begin Skills in Psychological Interviewing
	3

	
	
	REC 302 Recreation Leadership
	3

	
	
	REC 306 Program Planning
	3

	
	
	REC 328 Inclusive Recreation
	3

	
	
	REC 404 Facility Management
	3

	
	
	REC 424 Camp and Conference Center Admin.
	3

	
	
	REC 494 American Humanics Management Institute
	1

	
	
	SOCL 100 Introduction to Sociology
	3

	
	
	SOCL 210 Interaction Self in Society
	3

	
	
	SOCL 240 Contemporary Social Problems
	3

	
	
	SOCL 300 Using Statistics in Sociology
	3

	
	
	SOCL 360 Rural and Urban Communities
	3

	
	
	SOCL 362 Race, Class, and Gender
	3

	
	
	SOCL 375 Diversity in American Society
	3

	
	
	SOCL 410 Socialization: Changes Through Life
	3

	
	
	SPM 200 Introduction to Sport Mgt
	3

	
	
	SPM 452 Sport Leadership & Management
	3

	
	
	SWRK 101 Foundations of Human Services
	3

	
	
	SWRK 205 Introduction to Social work
	3

	
	
	SWRK 330 Human Behavior in Social Environment I
	3

	
	
	SWRK 344 Social Work Statistics & Data Analysis
	3

	
	
	SWRK 379 Intro to Social Work Comm. Skills
	3

	TOTAL ELECTIVE HOURS
	12-15
	TOTAL ELECTIVE HOURS
	6

	TOTAL MINOR HOURS
	22
	TOTAL MINOR HOURS
	21-24

4.
Rationale for the proposed program change:

The American Humanics program had not been revised since its original Fall 2005 implementation and needed updates. A compelling cause for the revisions is to strengthen the program by requiring additional valuable coursework and making more relevant electives available to the wide range of majors enrolling in the minor program. The proposed revisions will help better prepare students for working in, or serving in, the nonprofit sector. The name change is to more clearly represent the nature of the program and also to respond to changes taking place in the national organization with which the program is currently affiliated.

5.
Proposed term for implementation and special provisions: Fall 2011

Currently enrolled students will have three options: a) complete the current program as established, b) make course substitutions as needed by advisement, or c) transfer to the revised program.

6.
Dates of prior committee approvals:

KRS Department:

__February 7, 2011__

CHHS Undergraduate Curriculum Committee
__March 2, 2011____

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: February 5, 2011

College of Health and Human Services

Department of Kinesiology, Recreation, and Sport

Proposal to Revise A Program

(Action Item)
Contact Person: Tammie Stenger-Ramsey, tammie.stenger@wku.edu, 745-6063
1.
Identification of program:

1.1 Current program reference number: 444

1.2 Current program title: Recreation Administration

1.3 Credit hours: 24

2.
Identification of the proposed program changes:

Change program title: from Recreation Administration to Community Recreation.

Removing required courses: Deleting REC 304, REC 402, REC 404, and REC 406.

Changing number of hours of required Courses: from 24 hours to 18 hours

Adding required courses: REC 328, REC 420

Changing number of hours of elective courses: from 0 to 6 hours

Adding approved elective list: REC 220, REC 222, REC 326, REC 332, REC 422, REC 424, REC 426, REC 428, REC 430, REC 482.

3.
Detailed program description:

Proposed changes to the program are identified in BOLD typeface.

	Current Program
	Hrs
	Revised Program
	Hrs

	Recreation Administration - Reference # 444
	
	Community Recreation - Reference # 444
	

	Required Courses
	
	Required Courses
	

	REC 200 Intro to Recreation
	3
	REC 200 Intro to Recreation
	3

	REC 302 Recreation Leadership
	3
	REC 302 Recreation Leadership
	3

	REC 304 Technology Applications in Recreation
	3
	
	

	REC 306 Program Planning
	3
	REC 306
	3

	
	
	REC 328 Inclusive Recreation
	3

	REC 402 Fiscal Practices in Recreation
	3
	
	

	REC 404 Recreation Facility Management
	3
	
	

	REC 406 Recreation Administration
	3
	
	

	
	
	REC 420 Intro to Commercial Recreation and Tourism
	3

	REC 493 Internship in Recreation
	3
	REC 493 Practicum in Recreation
	3

	TOTAL REQUIRED
	24
	TOTAL REQUIRED
	18

	Elective Courses
	0
	Elective Courses
	6

	TOTAL
	24
	TOTAL
	24

	
	
	
	

	
	
	List of approved electives
	

	
	
	REC 220 Intro to Nonprofit Orgs
	3

	
	
	REC 222 Recreation Activity Facilitation
	3

	
	
	REC 326 Church Recreation
	3

	
	
	REC 332 Outdoor Education
	3

	
	
	REC 422 Campus Recreation
	3

	
	
	REC 424 Camp & Conference Center Administration
	3

	
	
	REC 426 Facility Planning & Design
	3

	
	
	REC 428 Community Centers & Playgrounds
	3

	
	
	REC 430 Recreation Resource Management
	3

	
	
	REC 482 Recreation Workshop
	3

4.
Rationale for the proposed program change:

The current Recreation Administration minor is essentially a Recreation Major without electives and a shortened Practicum experience in lieu of an extended Internship. Since the last major curriculum revision – the Department of Kinesiology, Recreation, and Sport has added multiple new minors. We want to change the name of the minor to Community Recreation, so that it more closely reflects the intent and purpose of the minor.

The previous minor had no electives and allowed no room for flexibility for students interested in taking additional coursework in the Recreation Administration program.

5.
Proposed term for implementation and special provisions: Fall 2011

6.
Dates of prior committee approvals:

Kinesiology, Recreation & Sport Department
_February 5, 2011___

CHHS Undergraduate Curriculum Committee
__March 2, 2011_____

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
Proposal Date: February 2011

College of Health and Human Services

Department of Public Health

Proposal to Create a New Certificate Program

(Action Item)

Contact Persons: Kathleen Abrahamson, 270-745-6973, Kathleen.abrahamson@wku.edu

 John White, 270-745-5867, john.white@wku.edu
1.
Identification of program:

1.1 Program title: Undergraduate Certificate in Long-term Care Administration

1.2 Required hours in program: 15

1.3 Special information: Licensure requirements for Long-term Care (LTC) Administration require a college degree as one criterion prior to sitting for the licensing exam. This certificate is intended to help students prepare for that examination and career. Further, current trends in the industry are placing increasing reliance on other forms of adult care (assisted living facilities, adult daycare services, and home care).

1.4 Catalog description: This 15 hour certificate program, in conjunction with a bachelor’s degree, prepares students for careers in both Long-term Care Administration and other adult care services. It follows a cohort model with students being enrolled every Fall term.

2.
Objectives of the proposed certificate program:
· Prepare students who have a bachelor’s degree for licensure as a Nursing Home Administrator

· Introduce students to alternative forms of adult health care services (assisted living, adult daycare services, home care)

· Increase student awareness of illnesses commonly associated with the elder adult

· Introduce students to the needs of different facilities with regards to staffing

· Give students an overview of federal and state (Kentucky) regulations regarding long-term care provision

· Explore socio/demographic changes affecting the industry.
3. Rationale:

3.1. Reason for developing the proposed certificate program: The proposed certificate program is expected to address three areas of need in LTC administration and WKU mission, namely market demand and industry expectations, program restructuring, and growth. The market demand for LTC, especially in health services involving the elderly, is growing at a rapid rate. At the same time, the elderly population currently seeking care is relatively knowledgeable of its health care, social, and psychological needs. The LTC certificate program would prepare students in this environment through an effective coursework capable of developing knowledge and skills needed to make them succeed in the national examinations and eventually thrive in the LTC environment. The LTC certificate is one way of spearheading efforts to engage in program restructuring. As part of this process, the committee decided to lay down strategies to distinguish our program from others in the state and elsewhere based on a few, relevant content areas in health administration. LTC was unanimously agreed upon as one of the areas that can lead our program in achieving state and national recognition. Lastly, the LTC certificate program is expected to attract a large number of students, both current and graduates in diverse baccalaureate programs, since its content deals directly with a growing area of need and interest in health care industry.

3.2. Relationship of the proposed certificate program to other programs now offered by the department: The department offers HCA 345 as an introductory course in long term care administration. This is a required course in the health care administration major; it introduces the need and types of long term care facilities but by itself does not prepare students for any licensure exam nor does it distinguish in detail different settings and laws governing long term care. We propose to include HCA 345 into the certificate program as one of the existing courses the major.

3.3. Relationship of the proposed certificate program to certificate programs offered in other departments: Program requirements and objectives are distinct relative to other undergraduate certificate programs offered at WKU.

3.4. Projected enrollment in the proposed certificate program: All of the courses in the certificate have the potential of being offered online. This will be an important element of the program in order to reach non-traditional students in a cohort format. We expect 20-30 new students to be enrolled in the certificate per year.

3.5. Similar certificate programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): Eastern Kentucky University offers health service administration program with a concentration in ancillary health management that may include long-term care issues. University of Kentucky offers a graduate certificate in gerontology, an area examining the process of aging rather than health services associated with aging. None of the remaining Kentucky institutions offer any programs in long-term care.

3.6. Relationship of the proposed certificate program to the university mission and objectives:

· Service to the community through skilled management of health services for the elderly and other population groups in need of extended health care services
· Develop a class of Kentucky scholars with national recognition in health care management skills
· Global reach through training of international scholars in elderly and long term care management
4.
Curriculum:

The certificate program consists of five courses.

	HCA 345
	Long-Term Care Administration
	3 hrs
	

	GERO 100
	Introduction to the Aging Experience
	3 hrs
	

	PH 443
	Health and Aging
	3 hrs
	

	HCA 355
	Nursing Facility Administration
	3 hrs
	

	HCA 353
	Quality and Patient Safety in Long-Term Care
	3 hrs
	

	
	Total
	15 hrs
	

5.
Budget implications: This program will be operated through DELO.

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

HCA Program Committee

October 11, 2010

Public Health Department:

December, 2010

CHHS Curriculum Committee

March 2, 2011_______

Undergraduate Curriculum Committee

University Senate

Attachment: Program Inventory Form
23

