College of Health and Human Services (CHHS)

Office of the Dean

5-8912

REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

CHHS Meeting Date: January 6, 2010
The following items are being forwarded for consideration at the January 28, 2010 meeting:
	Type of Item
	Description in Item and Contact Information

	Action Item
	Proposal to Create a New Course

NURS 492 Faith Community Nursing

Contact: Beverly Siegrist; Beverly.siegrist@wku.edu; 745-3490

Dawn Garrett-Wright; dawn.garrett@wku.edu; 745-3800

Proposal Date: 10/15/2009

College of Health & Human Services

School of Nursing

Proposal to Create a New Course

(Action Item)

Beverly Siegrist
Beverly.Siegrist@wku.edu 745-3490 or

Dawn Garrett-Wright Dawn.Garrett@wku.edu 745-3800

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: NURS 492

1.2 Course title: Faith Community Nursing

1.3 Abbreviated course title: Faith Community Nursing
1.4 Credit hours: 3

1.5 Type of course: Lecture (L)
1.6 Prerequisites: senior level BSN or permission of instructor

1.7 Course catalog listing: Builds upon practice of community health nursing to develop skills needed to provide nursing care for individuals and groups in faith communities. RNs earn Faith Community Nurse Certificate upon completion.

2.
Rationale:

2.1
Reason for developing the proposed course: This course replaces previously approved courses NURS 490 Parish Nursing. The course title is changed to reflect current recommendations from the profession. Faith Community Nursing is more inclusive and reflects the professional standards by the American Nurses Association, ANA Scope and Standards: Faith Community Nursing. This course implements the core curriculum from the International Parish Nurse Resource Center (IPNRC). This curriculum has recently been revised resulting in significant changes in the course objectives and content.

2.2
Projected enrollment in the proposed course: Based upon previous enrollment, 15-20 students per offering.

2.3
Relationship of the proposed course to courses now offered by the department: Replaces current course NURS 490 Parish Nursing.

2.4
Relationship of the proposed course to courses offered in other departments: Folk Studies offers FLK 462G (Folklore and Medicine) and FLK 575 (Folk Belief). Those courses address beliefs and healing in general, but this proposed course is specifically for Faith Nursing.

2.5
Relationship of the proposed course to courses offered in other institutions: No universities in Kentucky currently offer this course for college credit. Previously, a similar course was offered by Bellarmine University but due to faculty retirement the course is no longer offered.
3.
Discussion of proposed course:

3.1 Course objectives: Upon completion of the course the student will:

· Discuss the history and philosophy of faith community nursing.

· Analyze the functions, roles and responsibilities of the faith community nurse.

· Explore the theology of health, healing and wholeness.

· Evaluate spirituality and belief systems as it impacts individual and faith community health, healing and wholeness.

· Apply ethical analysis and ethical decision-making to faith community nursing practice situations that involve ethical issues.

· Simulate the development of a health ministry program including needs assessment, program infrastructure, developing resources, building congregational assets, and collaborating with a ministerial team.

· Describe legal issues important to faith community nurse practice, e.g. ANA Scope and Standards of Practice, documentation, accountability and liability, and other legal issues.

· Apply health promotion strategies to create and sustain a healthy lifestyle and environment.

· Explore selected transforming life issues such as loss and grief and family violence.

· Discuss self-care and continuing education for faith nurse.
3.2 Content outline:

· Spirituality

· History & Philosophy of Faith Community Nursing

· Prayer

· Self-Care

· Healing & Wholeness

· Professionalism

· Ethical Issues

· Documenting Practice

· Legal Aspects

· Beginning the Practice

· Communication and Collaboration

· Wholistic Health

· Health Promotion

· Transforming Life Issues

· Family Violence

· Suffering, grief & loss

· Community

· Assessment

· Accessing Resources

· Advocacy

· Care Coordination

3.3 Student expectations and requirements: Course is taught online, requires completion of pre-class spiritual self-assessment and activity; undergrad students complete health promotion project, online discussion boards and related assignments, and simulation activity.
3.4 Tentative texts and course materials:

 Hickman, J.S. (2006). Faith community nursing. Philadelphia, PA: Lippincott Williams & Wilkins.

American Nurses Association & Health Ministries Association. (2005) Faith community nursing: Scope and standards of practice. Silver Spring, MD: ANA.

4.
Resources:

4.1 Library resources: Adequate

4.2 Computer resources: No additional resources needed.

5.
Budget implications:

5.1 Proposed method of staffing: current faculty approved by the IPNRC

5.2 Special equipment needed: n/a

5.3 Expendable materials needed: n/a

5.4 Laboratory materials needed: n/a

6.
Proposed term for implementation: Fall 2010

7.
Dates of prior committee approvals:

MSN Committee School of Nursing

_10-19-2009_______

CHHS Undergraduate Curriculum Committee
__1/6/2010_________

Undergraduate Curriculum

University Senate

Attachment: Bibliography, Library Resources Form, Course Inventory Form
