College of Health and Human Services
Office of the Dean 745-8912
Report to the Undergraduate Curriculum Committee

The following Consent Items are submitted for consideration at the March 27 meeting of the UCC:
	Type of Item
	Description in Item and Contact Information

	Consent
	Proposal to Revise Course Number
DH 111 Pre-Clinical Dental Hygiene
Contact: Becky Tabor; becky.tabor@wku.edu; 270.745.3814

	Consent
	Proposal to Revise Course Number
DH 112 Oral Anatomy
Contact: Joseph Evans, joseph.evans@wku.edu, 745-6274

	Consent
	Proposal to Revise Course Number
DH 122 Preventive Dental Hygiene Care
Contact: Becky Tabor; becky.tabor@wku.edu; 270.745.3814

	Consent
	Proposal to Revise Course Number
DH 130 Oral Histology and Embryology
Contact: Joseph Evans, joseph.evans@wku.edu, 745-6274

	Consent
	Proposal to Revise Course Number
DH 121 Clinical Dental Hygiene I
Contact: Becky Tabor; becky.tabor@wku.edu; 270.745.3814

	Consent
	Proposal to Revise Course Number
DH 321 Clinical Dental Hygiene III
Contact: Barbara Bush; barbara.bush@wku.edu; 270.745.3825

	Consent
	Proposal to Change Course Prerequisites/Corequisities
HIM 495 Capstone Professional Practice Experience
Contact: Karen Sansom, karen.sansom@wku.edu, 270-780-2567

	Consent
	Proposal to Change Course Prerequisites/Corequisities
REC 496 Nonprofit Internship
Contact: Tricia Jordan, tricia.jordan@wku.edu, 270-745-6042

	Consent
	Proposal to Delete a Course
DH 211 Clinical Dental Hygiene II
Contact: Lynn Austin, lynn.austin@wku.edu, 745-3827

 Proposal Date:	02/17/14

College of Health and Human Services
Department of Allied Health
Proposal to Revise Course Number
(Consent Item)

Contact Person: Becky Tabor; becky.tabor@wku.edu; 270.745.3814

1. Identification of proposed course
1.1 Course prefix and number: DH 111
1.2 Course title: Pre-Clinical Dental Hygiene

2. Proposed course number: DH 270
3. Rationale for revision of course number:
None of WKU’s Benchmark institutions offer a Program of Dental Hygiene. Only one other school in Kentucky offers a BS in Dental Hygiene (University of Louisville). The corollary course for DH 111 Pre-Clinical Dental Hygiene at UL is Dental Hygiene Theory I DHED 301. There are 2 BS in Dental Hygiene programs in Tennessee. The corollary course for DH 111 Pre-Clinical Dental Hygiene at the University of Tennessee is DH 410 Clinic Theory I. The corollary course for DH 111 Pre-Clinical Dental Hygiene at East Tennessee State University is DHYG 2030 Pre-Clinical Dental Hygiene. There are 3 BS in Dental Hygiene programs in Indiana. The corollary course for DH 111 Pre-Clinical Dental Hygiene at Indiana University Northwest is DHYG-H 218 Fundamentals of Dental Hygiene. The corollary course for DH 111 Pre-Clinical Dental Hygiene at University of Southern Indiana is DTHY 342 Dental Hygiene Clinic I. The corollary course for DH 111 Pre-Clinical Dental Hygiene at Indiana University is H218 Fundamentals of Dental Hygiene. Changing the course number from DH 111 to DH 270 will better align the course with those taught at other BS programs in neighboring states and across the country. In addition, adequately meeting current course objectives regarding essentials of patient treatment including infection control and medical emergency preparation requires the course to be taught at a higher level than is typical for a 100 level class. Revising the course number to a 200 level will better reflect the difficulty of the course and thus more appropriately set student expectations. Additionally, all students who would enroll in this course would have a minimum of sophomore standing. No changes to course objectives are necessary to justify the change.

4. Proposed term for implementation: Fall 2014

5. Dates of prior committee approvals:

	Allied Health Curriculum Committee
	2/19/14

	CHHS Undergraduate Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date: 02/18/14

College of Health and Human Services
Department of Allied Health
Proposal to Revise Course Number
(Consent Item)

Contact Person: Joseph Evans, joseph.evans@wku.edu, 745-6274

1. Identification of proposed course
1.1 Course prefix and number: DH 112
1.2 Course title: Oral Anatomy

2. Proposed course number: DH 212

3. Rationale for revision of course number: None of WKU’s Benchmark institutions offer a Program of Dental Hygiene. Only one other school in Kentucky offers a BS in Dental Hygiene (University of Louisville). The corollary course for DH 112 Oral Anatomy at U of L is DHED 303 Dental Anatomy. There are 2 BS in Dental Hygiene programs in Tennessee. The corollary course for DH 112 Oral Anatomy at the University of Tennessee is DH 413 Dental Embryology, Histology, and Anatomy. The corollary course for DH 112 Oral Anatomy at East Tennessee State University is DHYG 2020 Dental Anatomy and Histology. There are 3 BS in Dental Hygiene programs in Indiana. The corollary course for DH 112 Oral Anatomy at Indiana University Northwest is H214 Oral Anatomy. The corollary course for DH 112 Oral Anatomy at University of Southern Indiana is DTHY 314 Oral Anatomy. The corollary course for DH 112 Oral Anatomy at Indiana University is H214 Oral Anatomy. Changing the course number from DH 112 to DH 212 will better align the course with those taught at other BS programs in neighboring states and across the country. In addition, adequately meeting current course objectives regarding the development, eruption, function, and basic morphological characteristics of the permanent/deciduous human dentition as well as the surface anatomy and underlying anatomical structures of oral cavity including the head and neck requires the course to be taught at a higher level than is typical for a 100 level class. Revising the course number to a 200 level will better reflect the difficulty of the course and thus more appropriately set student expectations. Additionally, all students who would enroll in this course would have a minimum of sophomore standing. No changes to course objectives are necessary to justify the change.

4. Proposed term for implementation: Fall 2014

5. Dates of prior committee approvals:

	Allied Health
	2-19-14

	CHHS Undergraduate Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

 Proposal Date:	02/17/14

College of Health and Human Services
Department of Allied Health
Proposal to Revise Course Number
(Consent Item)

Contact Person: Becky Tabor; becky.tabor@wku.edu; 270.745.3814

1. Identification of proposed course
1.1 Course prefix and number: DH 122
1.2 Course title: Preventive Dental Hygiene Care

2. Proposed course number: DH 222
3. Rationale for revision of course number:
None of WKU’s Benchmark institutions offer a Program of Dental Hygiene. Only one other school in Kentucky offers a BS in Dental Hygiene (University of Louisville). The corollary course for DH 122 Preventive Dental Hygiene Care at UL is Oral Health Education DHED 312. There are 2 BS in Dental Hygiene programs in Tennessee. The corollary course for DH 122 Preventive Dental Hygiene Care at the University of Tennessee is DH 425 Oral Disease Prevention and Patient Education. The corollary course for DH 122 Preventive Dental Hygiene Care at East Tennessee State University is DHYG 4010 Teaching Strategies for Allied Health. There are 3 BS in Dental Hygiene programs in Indiana. The corollary course for DH 122 Preventive Dental Hygiene Care at Indiana University Northwest is DHYG-H 217 Preventive Dentistry. The corollary course for DH 122 Preventive Dental Hygiene Care at University of Southern Indiana is DTHY 316 Preventive Oral Health I. The corollary course for DH 111 Pre-Clinical Dental Hygiene at Indiana University is H217 Preventive Dentistry. Changing the course number from DH 122 to DH 222 will better align the course with those taught at other BS programs in neighboring states and across the country. In addition, adequately meeting current course objectives regarding current preventive strategies and educational methods requires the course to be taught at a higher level than is typical for a 100 level class. Revising the course number to a 200 level will better reflect the difficulty of the course and thus more appropriately set student expectations. Additionally, all students who would enroll in this course would have a minimum of sophomore standing. No changes to course objectives are necessary to justify the change.

1. Proposed term for implementation: Fall 2014

2. Dates of prior committee approvals:

	Allied Health
	2/19/14

	CHHS Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date:2/18/14

College of Health and Human Services
Department of Allied Health
Proposal to Revise Course Number
(Consent Item)

Contact Person: Joseph Evans, joseph.evans@wku.edu, 745-6274

1. Identification of proposed course
1.1 Course prefix and number: DH 130
1.2 Course title: Oral Histology and Embryology

2. Proposed course number: DH 230

3. Rationale for revision of course number: None of WKU’s Benchmark institutions offer a Program of Dental Hygiene. Only one other school in Kentucky offers a BS in Dental Hygiene (University of Louisville). The corollary course for DH 130 Oral Histology and Embryology at
U of L is DHED 305 Biology of Head and Neck. There are 2 BS in Dental Hygiene programs in Tennessee. The corollary course for DH 130 Oral Histology and Embryology at the University of Tennessee is DH 413 Dental Embryology, Histology, and Anatomy. The corollary course for DH 130 Oral Histology and Embryology at East Tennessee State University is DHYG 2020 Dental Anatomy and Histology. There are 3 BS in Dental Hygiene programs in Indiana. The corollary course for DH 130 Oral Histology and Embryology at Indiana University Northwest is H224 Oral Histology and Embryology. The corollary course for DH 130 Oral Histology and Embryology at University of Southern Indiana is DTHY 315 Oral Embryology and Histology. The corollary course for DH 130 Oral Histology and Embryology at Indiana University is H211 Head and Neck Anatomy. Changing the course number from DH 130 to DH 230 will better align the course with those taught at other BS programs in neighboring states and across the country. In addition, adequately meeting current course objectives regarding the growth and development of the face and oral cavity, the microscopic study of the tissues of the teeth and their supporting structures, and the study of the growth and development of the human embryo requires the course to be taught at a higher level than is typical for a 100 level class. Revising the course number to a 200 level will better reflect the difficulty of the course and thus more appropriately set student expectations. Additionally, all students who would enroll in this course would have a minimum of sophomore standing. No changes to course objectives are necessary to justify the change.
4. Proposed term for implementation: Spring 2015

5. Dates of prior committee approvals:

	Allied Health
	2-19-14

	CHHS Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date: 02/17/14

College of Health and Human Services
Department of Allied Health
Proposal to Revise Course Number
(Consent Item)

Contact Person: Becky Tabor; becky.tabor@wku.edu; 270.745.3814

1. Identification of proposed course
1.1 Course prefix and number: DH 121
1.2 Course title: Clinical Dental Hygiene I

2. Proposed course number: DH 271
3. Rationale for revision of course number:
None of WKU’s Benchmark institutions offer a Program of Dental Hygiene. Only one other school in Kentucky offers a BS in Dental Hygiene (University of Louisville). The corollary course for DH 121 Clinical Dental Hygiene at UL is Dental Hygiene Theory II DHED 313. There are 2 BS in Dental Hygiene programs in Tennessee. The corollary course for DH 121 Clinical Dental Hygiene at the University of Tennessee is DH 426 Clinic Theory II. The corollary course for DH 121 Clinical Dental Hygiene at East Tennessee State University is DHYG 2131 Dental Hygiene Clinical Practice I. There are 3 BS in Dental Hygiene programs in Indiana. The corollary course for DH 121 Clinical Dental Hygiene at Indiana University Northwest is DHYG-H 219 Clinical Practice I. The corollary course for DH 121 Clinical Dental Hygiene at University of Southern Indiana is DTHY 352 Dental Hygiene Clinic II. The corollary course for DH 121 Clinical Dental Hygiene at Indiana University is H219 Clinical Practice I. Changing the course number from DH 121 to DH 271 will better align the course with those taught at other BS programs in neighboring states and across the country. In addition, adequately meeting current course objectives regarding education and provision of dental treatment to live patients requires the course to be taught at a higher level than is typical for a 100 level class. Revising the course number to a 200 level will better reflect the difficulty of the course and thus more appropriately set student expectations. Additionally, all students who would enroll in this course would have a minimum of sophomore standing. No changes to course objectives are necessary to justify the change.

4. Proposed term for implementation: Fall 2014

5. Dates of prior committee approvals:

	Allied Health Department
	2/19/14

	CHHS Undergraduate Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

	 Proposal Date: 02/17/14

College of Health and Human Services
Department of Allied Health
Proposal to Revise Course Number
Consent Item

Contact Person: Barbara Bush; barbara.bush@wku.edu; 270.745.3825

1. Identification of proposed course
1.1 Course prefix and number: DH 321
1.2 Course title: Clinical Dental Hygiene III

2. Proposed course number: DH 371
3. Rationale for revision of course number:
As the Program of Dental Hygiene has begun to renumber the clinical courses, the sequence will align as such: DH 270 Pre-Clinical Dental Hygiene, DH 271 Clinical Dental Hygiene I, DH 370 Clinical Dental Hygiene II, and DH 371 Clinical Dental Hygiene III. Changing DH 321 to DH 371 sequences the clinical course numbers more appropriately.

4. Proposed term for implementation: Fall 2014

5. Dates of prior committee approvals:

	Allied Health Department
	2/19/14

	CHHS Undergraduate Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

	

 Proposal Date: 2/10/2014

College of Health and Human Services
Department of Allied Health
Proposal to Revise Course Prerequisites
(Consent Item)

Contact Person: Karen Sansom, karen.sansom@wku.edu, 270-780-2567

1. Identification of course:
1.1 Course prefix and number: HIM 495
1.2 Course title: Capstone Professional Practice Experience

2. Current prerequisites: HIM 252, 350, CIS 320, CIT 310, 332, 350, 370, 492, HCA 432, 401 or 445, PH 383.

3. Proposed prerequisites: HIM 252, 350, CIT 310, 332, 350, 492, HCA 342, 401 or 445, PH 383

4. Rationale for the revision of prerequisites: Deletion of CIS 320 and CIT 370 from the program curriculum was approved at the December 11, 2012, UCC meeting and at the January 14, 2013, Senate Executive Committee meeting. While the catalog was amended to reflect the curriculum revision, these courses were not deleted as prerequisites for HIM 495. In addition, the prerequisite course HCA 342 Human Resources Management for Healthcare Managers was entered in the catalog as HCA 432 due to an error in transposition of the course number.

5. Effect on completion of major/minor sequence: Not Applicable

6. Proposed term for implementation: Fall 2014

7. Dates of prior committee approvals:

	Program of Health Information Management
	February 10, 2014

	Department of Allied Health
	February 11, 2014

	CHHS Undergraduate Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

 Proposal Date: January 30, 2014

College of Health and Human Services
Kinesiology, Recreation and Sport
Proposal to Revise Course Prerequisites
(Consent Item)

Contact Person: Tricia Jordan, tricia.jordan@wku.edu, 270-745-6042

1.	Identification of course:
1.1 Course prefix and number: REC 496
1.2 Course title: Nonprofit Internship

2.	Current prerequisites: REC 220, MGT 333 & Instructor's permission

3.	Proposed prerequisites: 12 hours of minor coursework or instructor permission

4.	Rationale for the revision of prerequisites: Completion of one half of the minor courses demonstrates student commitment to completion of the minor while providing a sound foundation for students to enter their internship experience.

5.	Effect on completion of major/minor sequence: Not Applicable

6.	Proposed term for implementation: Fall 2014

7.	Dates of prior committee approvals:

	Department of Kinesiology, Recreation and Sport
	2/10/14

	CHHS Undergraduate Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

Proposal Date: 2/17/14

College of Health and Human Services
Allied Health
Proposal to Delete a Course
(Consent Item)

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

1.	Identification of course:
1.1 Current course prefix and number: DH 211
1.2 Course title: Clinical Dental Hygiene II

2.	Rationale for the course deletion: A new course (DH 370) was developed to be more closely aligned with current Commission on Dental Accreditation standards. The new course more appropriately measures expected competencies to be attained. With the development of DH 370, this course is no longer going to be offered.

3.	Effect of course deletion on programs or other departments, if known: None

4.	Proposed term for implementation: Fall 2014

5.	Dates of prior committee approvals:

	Allied Health Curriculum Committee
	2-19-14

	CHHS Undergraduate Curriculum Committee
	3/7/2014

	Undergraduate Curriculum Committee
	

	University Senate
	

[bookmark: _GoBack]

