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

Date: Thursday September 8, 2011
The following Action Items are submitted for consideration at the Sept. 26 meeting of the UCC.
	Type of Item
	Description in Item and Contact Information

	Action
	Proposal to Create a New Course
HCA 459 Global Health Service-Learning Practicum

Contact: William Mkanta, william.mkanta@wku.edu; 745-5260

	Action
	Proposal to Create a New Minor Program
Global Health Service

Contact: William Mkanta, william.mkanta@wku.edu; 745-5260

Proposal Date: June 2011

College of Health & Human Services

Department of Public Health

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. William Mkanta; william.mkanta@wku.edu; 270-745-5260

1.
Identification of proposed course:

1.1 Course prefix and number: HCA 459

1.2 Course title: Global Health Service-Learning Practicum

1.3 Abbreviated course title: Global Health Practicum

1.4 Credit hours: 3

1.5 Type of course: P

1.6 Prerequisites: HCA 347 or permission of instructor
1.7 Course catalog listing: Designed to provide students in health professions with a global service-learning experience. Integrates student knowledge and skills with practical applications in a global health context, based on the student career objectives and the health needs of the served communities.
2.
Rationale:

2.1 Reason for developing the proposed course: This course is designed to provide students in health service and related professions with a global service-learning experience. It is aimed at getting students to integrate their knowledge and skills with practical applications in global health context based on their career objectives and the needs of the global communities served.

2.2 Projected enrollment in the proposed course: This course is required for the global health service minor; in addition, it is offered under the environment of increasing study abroad/global activities at WKU. An enrollment of 25 to 40 students per academic year is projected.
2.3 Relationship of the proposed course to courses now offered by the department: HCA 347 (International Health Care) examines and compares national healthcare systems but does not offer practical experience. HCA 449 (Internship in Healthcare Administration) and PH 490 (Internship in Public Health) are offered through engagements with relevant domestic settings. The proposed course puts emphasis on a practicum experience in a global environment.

2.4 Relationship of the proposed course to courses offered in other departments: Supervised internships/practical trainings are commonly offered as part of degree requirements across several WKU departments with courses or programs in health related disciplines. The proposed course specifically requires students to participate in offering services pertaining to their knowledge and skills in an abroad setting, or locally but in a global context. In addition, the proposed course will be offered as one of the required courses for a minor in global health service.

2.5 Relationship of the proposed course to courses offered in other institutions: Several Kentucky colleges have courses in international health but only University of Kentucky (global health certificate) and University of Louisville (minor in international health studies) have specific global internship or field placement in health services. Neither NKU nor EKU offer practical courses in international health. Morehead State University offers one credit hour of international internship that is open to students from all fields of study when participating in study abroad programs.

3.
Discussion of proposed course:

3.1 Course objectives:

· Participate in individual and group opportunities for students to apply knowledge and skills on real global health problems in both abroad and local settings;

· Develop an appreciation for diversity and understanding of similarities and differences between US and foreign cultures in values, beliefs, and need for health services;

· Gain an understanding of how national health systems and organizations work and develop global professional networks;

· Prepare for careers and develop research agenda in the global health context.

3.2 Content outline:

· Practicum overview and requirements

· Diversity and cultural awareness

· Participation at practicum location

· Practicum journal

· Field supervisor evaluation

· Agency evaluation

3.3 Student expectations and requirements: Two hundred and forty (240) contact hours in a practicum experience will constitute 3 credits. Instructor will assess students based on:

· Participation and completion of practicum hours

· Professional and teamwork skills demonstrated at the practicum site (field supervisor report)

· Keeping a practicum journal

3.4 Tentative texts and course materials: Practicum Guidelines.
4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: Individual WKU departments involved in the practicum.

5.
Budget implications:

5.1 Proposed method of staffing: Present HCA faculty and others leading study abroad programs.

5.2 Special equipment needed: Adequate

5.3 Expendable materials needed: Adequate

5.4 Laboratory materials needed: Adequate

6.
Proposed term for implementation: Spring 2012
7.
Dates of prior committee approvals:

Department of Public Health:

_____June 20, 2011__

CHHS Undergraduate Curriculum Committee
_____August 29, 2011

Undergraduate Curriculum Committee

University Senate

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

College of Health and Human Services

Department of Public Health

Proposal to Create a New Minor Program

(Action Item)

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

1.
Identification of program:

1.1 Program title: Global Health Service

1.2 Required hours in minor program: 15 hours

1.3 Special information: The minor in Global Health Service (GHS) is designed to engage students in health and related fields in investigating and participating in global health and health service concerns. The GHS minor aligns with the WKU vision of becoming a leading American university with international reach; it will create an interdisciplinary experience for undergraduate students to explore current and practical concerns impacting the health of individuals and populations in various regions of the world. To enrich student learning experience, the GHS minor places emphasis on student participation in the Global Health Service-Learning Practicum section. It is expected that upon successful completion of the GHS minor, candidates will be better prepared for the job market that increasingly demands interdisciplinary and global awareness.

1.4 Catalog description: Students may use the minor to augment their major with courses that analyze important global trends in health and health services as well as engage in substantial fieldwork experience. The minor offers a choice of courses that would allow students to gain knowledge about, understand, value, and appreciate diversity in culture and health-related issues. The minor requires 15 hours, including 12 hours of core course work and a 3 hour elective.
2.
Rationale:

2.1 Reason for developing the proposed minor program: Cultural diversity has become an important value in the American society. Students who graduate in health and related fields are uniquely challenged by diversity issues because of its direct impact on health care. The minor in GHS would prepare students for the fast growing global health environment by incorporating international competencies in their curriculum. It is expected that the minor will build and strengthen students’ cultural competence skills including communication with people of diverse population, self-awareness, and knowledge of cultural factors affecting health and health care behaviors. The supervised fieldwork experience will be an opportunity for student to merge theory and practice in a real world setting.

2.2 Projected enrollment in the proposed minor program: The growth of study abroad programs and the need for global awareness among the students will be strong drivers for students to take the GHS minor. At least 20 students are projected to enroll in the minor. Higher enrollment is expected as the program grows and more students are made aware of the opportunity to engage in study abroad programs.
2.3 Relationship of the proposed minor program to other programs now offered by the department: The GHS minor will be supported by the health care administration major offered by the department of public health. Three of the four core courses proposed in the GHS minor are already offered as part of the health care administration major. The fourth core course, Global Health Service Practicum, the only new course under the minor, would also be one of the offerings through the health care administration program.
2.4 Relationship of the proposed minor program to other university programs: The GHS minor is not designed to replace any other minor or program offered at WKU. It is expected to strengthen WKU involvement in the international arena, as the minor’s global focus is expected to create additional opportunities for student participation in international disciplines and open more doors for WKU study abroad programs.
2.5 Similar minor programs offered elsewhere in Kentucky and in other states (including programs at benchmark institutions): University of Kentucky offers a graduate certificate in global health while University of Louisville has an international health studies minor offered by its department of anthropology. These are the only program that may have similar attributes to what GHS minor would offer. No other institution of higher learning in the state has an international or global health program. University of Alabama Birmingham (UAB) and Virginia Commonwealth University are some of the benchmarks with global studies in health. UAB offers two certificates programs in global health studies, one graduate and the other in continuing studies. VCU has a global studies program with a concentration on health in global perspective.

2.6 Relationship of the proposed minor program to the university mission and objectives: The GHS minor is consistent with the mission of the university in preparing and engaging students as leaders of the global society. This mission will be significantly supported by the GHS minor since health and health care issues are of particular importance to the United States as the nation continues to develop a global population profile and global thinking capability.
3.
Objectives of the proposed minor:

3.1
Examine key factors affecting global health and health service, how they occurred and their distribution in different regions of the world;

3.2
Demonstrate the linkage between local and global health issues and problems and how local and global strategies may be designed to interact to create solutions;

3.3
Prepare for careers and develop research agenda in the global environment by creating an understanding of the ways in which social, economic, behavioral, and environmental factors impact global health;

3.4
Analyze global leadership and leadership roles in governing national healthcare systems for participation in global health initiatives.

4.
Curriculum:

Core Requirements (12 hours)

Class

Title

Credit Hours

HCA 347

International Health Care

3

PH 385

Environmental Health

3

PH 381

Community Health

3

HCA 459

Global Health Service-Learning Practicum

3
Sub-Total

12

Electives (3 hours)

(3 hours) Electives should be selected from the following list of courses

Class

Title

Credit Hours

PH 384

Introduction to Epidemiology

3

ANTH 342

People and Culture of the Caribbean

3

ANTH 345

People and Culture of Native North Americans

3

ANTH 350

People and Culture of Africa

3

SOCL 440

Medical Sociology

3

FLK 280

Cultural Diversity in US

3

Sub-Total

3

Total Hours

15
5.
Budget implications: Sufficient.

6.
Proposed term for implementation: Fall 2012

7.
Dates of prior committee approvals:

Department of Public Health:

______June 20, 2011_

CHHS Undergraduate Curriculum Committee
____August 29, 2011_

Undergraduate Curriculum Committee

University Senate

Board of Regents

Attachment: Program Inventory Form (Attached).
