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

The following Action Items are submitted for consideration at the April 24 meeting of the UCC
	Action
	Proposal to Revise a Program
273 Associate of Science in Nursing
Contact: Kacy Harris, kacy.harris@wku.edu, 780-2510

	Action
	Proposal to Revise a Program
265 Associate of Applied Science in Paramedicine
Contact: Lee Brown, lee.brown@wku.edu, 745-5865

	Action
	Proposal to Revise a Program
586 Bachelor of Science in Nursing
Contact: Audrey Cornell, audrey.cornell@wku.edu, 745-3656

Proposal Date: February 17, 2014

College of Health & Human Services
School of Nursing
Proposal to Revise a Program
(Action Item)

Contact Person: Kacy Harris, kacy.harris@wku.edu, 780-2510

1.	Identification of program:
0. Current program reference number: 273
0. Current program title: Associate of Science in Nursing
0. Credit hours: 69

2.	Identification of the proposed program changes:
· Change terminology from Category B elective to Arts & Humanities elective to be consistent with the new Colonnade terminology.
· Removal of the “C” designation courses and addition of the equivalent non “C” courses provides consistency for all School of Nursing programs within the College of Health and Human Services.
3.	Detailed program description:

	Current Program 			Proposed Program
					
	Prefix
	#
	Course Title
	Hrs.
	
	Prefix
	#
	Course Title
	Hrs.

	First Semester
	
	
	First Semester
	

	NUR
	104
	Calculations for Nursing
	1
	
	NUR
	104
	Calculations for Nursing
	1

	NUR
	105
	Fundamentals of Nursing
	6.5
	
	NUR
	105
	Fundamentals of Nursing
	6.5

	NUR
	106
	Fundamentals of Nursing Clinical
	1.5
	
	NUR
	106
	Fundamentals of Nursing Clinical
	1.5

	PSYC
	199C
	Developmental Psychology
	3
	
	PSY
	199
	Developmental Psychology
	3

	BIO
	131C
	Anatomy & Physiology
	4
	
	BIOL
	131
	Anatomy & Physiology
	4

	Second Semester
	
	
	Second Semester
	

	NUR
	155
	Medical-Surgical Nursing I
	5.5
	
	NUR
	155
	Medical-Surgical Nursing I
	5.5

	NUR
	156
	Medical-Surgical Nursing I Clinical
	3.5
	
	NUR
	156
	Medical-Surgical Nursing I Clinical
	2.5

	NUR
	157
	Medical-Surgical Nursing I Skills Lab
	1
	
	NUR
	157
	Medical-Surgical Nursing I Skills Lab
	1

	NUR
	165
	Mental Health Nursing
	2.5
	
	NUR
	165
	Mental Health Nursing
	2.5

	NUR
	166
	Mental Health Nursing Clinical
	1.5
	
	NUR
	166
	Mental Health Nursing Clinical
	1.5

	CHM
	109C
	Chemistry for Health Science
	4
	
	CHEM
	109
	Chemistry for Health Science
	4

	Third Semester
	
	
	Third Semester
	

	NUR
	208
	Medical-Surgical Nursing II
	5
	
	NUR
	208
	Medical-Surgical Nursing II
	5

	NUR
	209
	Medical-Surgical Nursing II Clinical
	3
	
	NUR
	209
	Medical-Surgical Nursing II Clinical
	3

	NUR
	215
	Maternal-Newborn Nursing
	2.5
	
	NUR
	215
	Maternal-Newborn Nursing
	2.5

	NUR
	216
	Maternal-Newborn Nursing Clinical
	1.5
	
	NUR
	216
	Maternal-Newborn Nursing Clinical
	1.5

	ENGL
	100C
	Intro to College Writing
	3
	
	ENG
	100
	Intro to College Writing
	3

	BIO
	207C
	Microbiology
	3
	
	BIOL
	207
	Microbiology
	3

	Fourth Semester
	
	
	Fourth Semester
	

	NUR
	254
	Pediatric Nursing
	2
	
	NUR
	254
	Pediatric Nursing
	2

	NUR
	255
	Medical-Surgical Nursing III
	3
	
	NUR
	255
	Medical-Surgical Nursing III
	3

	NUR
	257
	Nursing Practicum
	3
	
	NUR
	257
	Nursing Seminar &Practicum
	4

	SOC
	100C
	Sociology
	3
	
	SOCL
	100
	Sociology
	3

	Cat B Elective
	
	Humanities Elective
	3
	
	AH Elective
	
	Arts & Humanities (AH)
	3

	MA
	109C or 116C
	General Mathematics or College Algebra
	3
	
	MATH
	109 or 116
	General Mathematics or College Algebra
	3

	
	
	
	
	
	
	
	
	

	TOTALS
	
	Credit Hours
	69
	
	TOTALS
	
	Credit Hours
	69

4.	Rationale for the proposed program change:
· The change from Category B elective to Arts & Humanities elective is consistent with the new university Colonnade terminology.
· Removal of the “C” designation courses and addition of the non “C” equivalent courses provides consistency for all School of Nursing programs within the College of Health and Human Services. “C” courses are designations reserved for certain University College courses.

5.	Proposed term for implementation and special provisions: Fall 2014

6.	Dates of prior committee approvals:

	Associate of Science in Nursing Program: February 18, 2014_____

	CHHS Undergraduate Curriculum Committee	___________________

	Undergraduate Curriculum Committee		___________________

	University Senate				___________________

March 18, 2014

College of Health and Human Services
Department of Allied Health
Proposal to Revise A Program
(Action Item)

Contact Person: Lee Brown, Lee.Brown@wku.edu, 745-5865

1.	Identification of program:
1.1 Current program reference number: 265
1.2 Current program title: Associate of Applied Science in Paramedicine	
1.3 Credit hours: 50-52 (40-42 hours in Paramedicine, 10 hours of other major courses)

2.	Identification of the proposed program changes:
· Clarification of admission requirements.
· Addition of MATH 116 as one of the math options
· Addition of PSY 199 as one of the Psychology options
· Deletion of HED 247C
· Deletion of SOCL 100
· Clarification of catalog description to include proposed program changes and courses to meet degree requirements

3.	Detailed program description:
	
Current Program 		Proposed Program
	Program Description

The associate degree in Paramedicine (reference number 265) requires a minimum of 65-67 semester hours (50-52 hours in major and 15 hours of additional support and general education courses). For persons already possessing National certification as a Paramedic, the program leads to an associate degree. For those who are NOT certified as a Paramedic, the program leads to an associate degree and eligibility to sit for the Kentucky Paramedic licensure exam.

Admission to the program requires current KY Paramedic certification or NREMTP for the degree completion; or current KY Emergency Medical Technician-Basic (EMT-B) certification or NREMTB for the degree seeking student.

For those with National Registry of EMTs
certification as a Paramedic (NREMTP) WKU will award the student 40 block semester hours for current National Certification as a Paramedic after completion of 25 semester hours of specified major and general education classes. Most of the required general education courses can be taken either through correspondence or the Internet. The objective of the associate degree completion in Paramedicine is to afford Paramedics the opportunity to increase their professional qualifications through acquiring the general education background. The Paramedic student will bring the occupational or career competencies with them through the certification process. Academic subjects necessary to complete the general education requirements include standard liberal arts courses and course work useful to health care providers. This combination will provide the degree candidate a solid educational foundation compatible
with and complementary to their occupational skills and status. The associate degree completion in Paramedicine is valued as a means of increasing general knowledge, critical thinking skills, and professionalism within the career field.

If not certified as a Paramedic, 40-42 hours of Allied Health (AH) Paramedicine academic course work and 25 hours of additional courses to fulfill major and general education requirements must be completed. Completion of the course work leads to eligibility to sit for the Paramedicine licensure exam for Kentucky. The 40 - 42 hours of AH courses include: AH 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, and 111.

The 25 hours of additional courses required for both certified Paramedics (degree completion) as well as those NOT certified as a Paramedic include: the major courses of BIOL 131, COMM 145 or 161, and HED 247C; support courses of PSY 100, SOCL 100, MATH 109; and other general education classes of ENGL100 and a 3-hour Category B elective.
	New Program Description

The associate degree in Paramedicine (reference number 265) requires a minimum of 60-62 semester hours (47-49 hours in major and 13 hours of additional support, general education courses, and electives). For persons already possessing a valid US state or territory certification/licensure as a Paramedic, the program leads to an associate degree. For those who are NOT certified/licensed as a Paramedic, the program leads to an associate degree and eligibility to sit for the Kentucky Paramedic licensure exam.

Pre-admission requirements for the degree completion seeking student:
· US State or territory Paramedic certification/licensure or
· National Registry of Emergency Medical Technician Paramedic

Pre-admission requirements for the degree seeking student:
· Current KY Emergency Medical Technician certification,
· National Registry of Emergency Medical Technicians Basic, or
· Completion of SFTY 271 and certification from the Kentucky Board of Emergency Medical Services

For those with National Registry of EMTs certification as a Paramedic (NREMTP), or US state or territory Paramedic certification/licensure, WKU will award the student 40 block semester hours for current certification as a Paramedic after completion of 20 semester hours of major, general education classes, and electives. Most of the required general education courses can be taken either through correspondence or the Internet. The objective of the associate degree completion in Paramedicine is to afford Paramedics the opportunity to increase their professional qualifications through acquiring the general education background. The Paramedic student will bring the occupational or career competencies with them through the certification process. Academic subjects necessary to complete the general education requirements include standard liberal arts courses and course work useful to health care providers. This combination will provide the degree candidate a solid educational foundation compatible
with and complementary to their occupational skills and status. The associate degree completion in Paramedicine is valued as a means of increasing general knowledge, critical thinking skills, and professionalism within the career field.

If not certified as a Paramedic, 40-42 hours of Allied Health Paramedicine academic course work and 20 hours of additional courses to fulfill major and general education/degree requirements must be completed. Completion of the course work leads to eligibility to sit for the Paramedicine licensure exam for Kentucky. The 40 - 42 hours of Allied Health courses include: AH 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, and 111.

The 20 hours of additional courses required for both certified Paramedics (degree completion) as well as those NOT certified as a Paramedic include: the major courses of BIOL 131 and COMM 145; support courses of PSY 100 or PSY 199, MATH 109 or MATH 116; and other general education or additional courses to meet associate degree requirements, such as ENG 100 and a 3-hour Arts and Humanities elective.

Current Program						Proposed Program

	Prefix
	Course Title
	Hrs.
	Prefix
	Course Title
	Hrs.

	
	Paramedicine Courses
	
	
	Paramedicine Courses
	

	
	Paramedicine Certification
(40 hr block)
	40
	
	Paramedicine Certification
(40 hr block)
	40

	
	
	
	
	
	

	
	Without Paramedicine Certification (40-42 hrs of courses)
	
	
	Without Paramedicine Certification
(40-42 hrs of courses)
	

	AH 101
	Paramedicine I
	9
	AH 101
	Paramedicine I
	9

	AH 102
	Paramedicine I Lab
	1
	AH 102
	Paramedicine I Lab
	1

	AH 103
	Paramedicine II
	9
	AH 103
	Paramedicine II
	9

	AH 104
	Paramedicine II Lab
	1
	AH 104
	Paramedicine II Lab
	1

	AH 105
	Paramedicine III
	5
	AH 105
	Paramedicine III
	5

	AH 106
	Paramedicine III Lab
	1-2
	AH 106
	Paramedicine III Lab
	1-2

	AH 107
	Paramedicine VI
	1
	AH 107
	Paramedicine VI
	1

	AH 108
	Paramedicine VI Lab
	1-2
	AH 108
	Paramedicine VI Lab
	1-2

	AH 109
	Paramedicine V
	9
	AH 109
	Paramedicine V
	9

	AH 110
	Paramedicine V Lab
	1
	AH 110
	Paramedicine V Lab
	1

	AH111
	Paramedicine VI
	2
	AH111
	Paramedicine VI
	2

	
	
	
	
	
	

	
	Other Major Courses (10 hrs)
	
	
	Other Major Courses (7 hrs)
	

	COMM 145 or 161
	Fundamentals of Public Speaking and Communication OR
Business & Professional Speaking
	3
	COMM 145
	Fundamentals of Public Speaking and Communication
	3

	HED247C
	Contemporary Healthcare Issues
	3
	
	
	

	BIOL 131
	Human Anatomy & Physiology
	4
	BIOL 131
	Human Anatomy & Physiology
	4

	
	Total Hours
	50-52
	
	Total Hours
	47-49

	
	
	
	
	
	

	
	Additional Required Support Courses that help fulfill general education requirements (9 hrs)
	
	
	Additional Required Support Courses that help fulfill general education requirements (6 hrs)
	

	PSY 100
	Introduction to Psychology
	3
	PSY 100 or PSY 199
	Introduction to Psychology OR Development Psychology
	3

	SOCL 100
	Introductory Sociology
	3
	
	
	

	MATH 109
	General Mathematics

	3
	MATH 109 or MATH 116
	General Mathematics OR College Algebra

	3

	
	
	
	
	
	

4.	Rationale for the proposed program change:
· Admission requirements need to reflect requirements of the curriculum. In order to advance to the Paramedic level, the student must have certification/licensure as an EMT gained through either SFTY 271 or current state certification/licensure.
· MATH 116 is being added as one of the math options.
· PSY 199 is being added as an option to PSY 100
· SOCL 100 is being deleted as it duplicates a Colonnade requirement
· HED 247C is being deleted because it may be deleted from the University College course offerings.

5.	Proposed term for implementation: Fall 2014

6.	Dates of prior committee approvals:

	Allied Health Department:				March 27, 2014

	CHHS Undergraduate Curriculum Committee		March 28, 2014

	Undergraduate Curriculum Committee			___________________

	University Senate					___________________

Proposal Date: 03/25/2014

College of Health and Human Services
School of Nursing
Proposal to Revise a Program
Action Item

Contact Person: Audrey Cornell, audrey.cornell@wku.edu, 745-3656

1.	Identification of program:
1.1 Current program reference number: 586
1.2 Current program title: Bachelor of Science in Nursing
1.3 Credit hours: 58 credit hours

2.	Identification of the proposed program changes:
· Add Math 116 as a pre-nursing prerequisite course that is an admission requirement to apply to the Bachelor of Science in Nursing program.

3.	Detailed program description:

Current Program Description			Revised Program Description
	Pre-Nursing (586P)
	Pre-Nursing (586P)

	
Prior to admission into the nursing program, students are required to meet the university general education requirements and a set of prerequisite support courses required of all nursing students (see table below). Students who want to declare as a nursing major prior to admission in the nursing program are designated as Pre-Nursing students (reference 586P) and are assigned an advisor in CHHS. Pre-Nursing students will meet with advisors to discuss their academic preparation and determine the appropriate courses for registration. Pre-Nursing students must maintain a GPA of 2.75 or above to remain in the Pre-Nursing (586P) program. For more details and frequently asked questions about preparation for admission into nursing and deadlines for applications, please see the School of Nursing website. Support services in CHHS Academic Center for Excellence are available to students who decide to change from Pre-Nursing to another health related career.
Admission to the nursing program is limited and based on selection of the most qualified applicants who meet all admission requirements. The program can be completed in 4 years if the student completes all prerequisite courses, is admitted to the nursing program in the junior year and successfully completes all nursing courses in sequence.

In addition to completion of general education requirements, the pre-requisite support courses listed in the table below must be completed prior to entry into the Bachelor of Science nursing program. Some nursing support courses may meet requirements for both general education and nursing pre-requisites.
	
Prior to admission into the nursing program, students are required to meet the university general education requirements and a set of prerequisite support courses required of all nursing students (see table below). Students who want to declare as a nursing major prior to admission in the nursing program are designated as Pre-Nursing students (reference 586P) and are assigned an advisor in CHHS. Pre-Nursing students will meet with advisors to discuss their academic preparation and determine the appropriate courses for registration. Pre-Nursing students must maintain a GPA of 2.75 or above to remain in the Pre-Nursing (586P) program. For more details and frequently asked questions about preparation for admission into nursing and deadlines for applications, please see the School of Nursing website. Support services in CHHS Academic Center for Excellence are available to students who decide to change from Pre-Nursing to another health related career.
Admission to the nursing program is limited and based on selection of the most qualified applicants who meet all admission requirements. The program can be completed in 4 years if the student completes all prerequisite courses, is admitted to the nursing program in the junior year and successfully completes all nursing courses in sequence.

In addition to completion of general education requirements, the pre-requisite support courses listed in the table below must be completed prior to entry into the Bachelor of Science nursing program. Some nursing support courses may meet requirements for both general education and nursing pre-requisites.

Required Pre-Requisite Support Courses for the Bachelor of Science in Nursing Degree

Current Sequence		 			Revised Sequence
	Prefix
	#
	Course Title
	Hrs.
	
	Prefix
	#
	Course Title
	Hrs.

	
	
	
	
	
	Math
	116
	College Algebra

	3

	BIOL
	131
	Human Anatomy & Physiology I
	4
	
	BIOL
	131
	Human Anatomy & Physiology I
	4

	BIOL
	231
	Adv Human Anatomy and Physiology
	4
	
	BIOL
	231
	Adv Human Anatomy and Physiology
	4

	PSY
	199
	Intro to Dev Psych
	3
	
	PSY
	199
	Intro to Dev Psych
	3

	AH
	290
	Medical Terminology
	2
	
	AH
	290
	Medical Terminology
	2

	NURS
	102
	Intro to Professional Nursing
	3
	
	NURS
	102
	Intro to Professional Nursing
	3

	CHEM
	109
	Chemistry for the Health Sciences
	4
	
	CHEM
	109
	Chemistry for the Health Sciences
	4

	BIOL
	207
	General Micro
	3
	
	BIOL
	207
	General Micro
	3

	BIOL
	208
	General Micro Lab
	1
	
	BIOL
	208
	General Micro Lab
	1

	HMD
	211
	Human Nutrition
	3
	
	HMD
	211
	Human Nutrition
	3

	
	
	
	
	
	
	
	
	

	Statistics
Course
	
	Selected from these courses:
ECON 206 Statistics
MATH 183 Introductory Statistics
PH 383 Biostatistics in the Health Sciences
PSY 301 Statistics in Psychology
SOCL 300 Using Statistics in Sociology
SWRK 344 Social Work Statistics and Data Analysis

	3
	
	Statistics
Course
	

	Selected from these courses:
ECON 206 Statistics
MATH 183 Introductory Statistics
PH 383 Biostatistics in the Health Sciences
PSY 301 Statistics in Psychology
SOCL 300 Using Statistics in Sociology
SWRK 344 Social Work Statistics and Data Analysis
	3

Required Nursing Program Curriculum for a Bachelor of Science in Nursing Degree

	NURS
	324
	Patho for Nursing
	3
	
	NURS
	324
	Patho for Nursing
	3

	NURS
	335
	Health Assessment
	3
	
	NURS
	335
	Health Assessment
	3

	NURS
	336
	Health Assessment Lab
	1
	
	NURS
	336
	Health Assessment Lab
	1

	NURS
	333
	Fundamentals of Nursing
	3
	
	NURS
	333
	Fundamentals of Nursing
	3

	NURS
	334
	Clinical: Fundamentals of Nursing
	2
	
	NURS
	334
	Clinical: Fundamentals of Nursing
	2

	NURS
	337
	Health Promotion and
Disease Prevention
	3
	
	NURS
	337
	Health Promotion and Disease Prevention
	3

	NURS
	329
	Concepts in Pharm I
	2
	
	NURS
	329
	Concepts in Pharm I
	2

	NURS
	341
	Medical-Surgical Nursing I
	3
	
	NURS
	341
	Medical-Surgical Nursing I
	3

	NURS
	342
	Clinical: M-S Nursing I
	3
	
	NURS
	342
	Clinical: M-S Nursing I
	3

	NURS
	343
	Mental Health Nursing
	2
	
	NURS
	343
	Mental Health Nursing
	2

	NURS
	344
	Clinical: Mental Health Nursing
	1
	
	NURS
	344
	Clinical: Mental Health Nursing
	1

	NURS

	429
	Concepts in Pharm II
	2
	
	NURS
	429
	Concepts in Pharm II
	2

	NURS
	413
	Nursing Research and Evidence Based
Practice
	3
	
	NURS
	413
	Nursing Research and Evidence Based
Practice
	3

	NURS
	432
	Medical-Surgical Nursing II

	3
	
	NURS
	432
	Medical-Surgical Nursing II
	3

	NURS
	433
	Clinical: Medical-Surgical Nursing II
	3
	
	NURS
	433
	Clinical: Medical-Surgical Nursing II
	3

	NURS
	444
	Maternal Child Nursing
	4
	
	NURS
	444
	Maternal Child Nursing
	4

	NURS
	445
	Clinical: Maternal Child Nursing
	2
	
	NURS
	445
	Clinical: Maternal Child Nursing
	2

	NURS
	403
	Nursing Leadership, Management/ Issues
	4
	
	NURS
	403
	Nursing Leadership, Management/Issues
	4

	NURS
	421
	High Acuity Nursing
	3
	
	NURS
	421
	High Acuity Nursing
	3

	NURS
	422
	Senior Practicum
	3
	
	NURS
	422
	Senior Practicum
	3

	NURS
	448
	Community Health Nursing
	3
	
	NURS
	448
	Community Health Nursing
	3

	NURS
	449
	Clinical: Community Health Nursing
	2
	
	NURS
	449
	Clinical: Community Health Nursing
	2

	TOTALS
	
	Credit Hours
	58
	
	TOTALS
	
	Credit Hours
	58

4.	Rationale for the proposed program change:

· Math 116 a required prerequisite for the BSN prelicensure program that was inadvertently removed from the required curriculum when program revision was approved in October 2013. Math 116 needs to be added back to the pre-nursing prerequisite as an admission requirement for the BSN program.

[bookmark: _GoBack]5.	Proposed term for implementation: Fall 2014

6.	Dates of prior committee approvals:

	School of Nursing BSN Curriculum Committee	 	 March 25, 2014			
	
School of Nursing BSN Prelicensure Program		 March 26, 2014
		
	CHHS Undergraduate Curriculum Committee		___March 28, 2014____

	University Curriculum Committee			___________________

	University Senate					___________________

