HLA Program Competencies by Course
Revised March 21, 2012

	[bookmark: _GoBack]Domain
	Domain Competency
	Course Objective Aligned with Domain

	Knowledge Domain I:
Communication and Relationship Management
	D1a. Will demonstrate effective oral and written communication abilities
	CMST 266
HERS 270

	
	Assignments/Assessment
CMST 266 -
Online Listening Quiz
Interpersonal Self-Assessment assignment
Discussion Board Responses
Survey Critique assignment
Library Search assignment
Crisis Communication assignment
e-Folio creation
Salary negotiation assignment
4 Presentations:
Presentation #1 – Individual Presentation Options:
You may choose from one of the following, to run from 5-7 minutes in length:

· Technical presentation (give a survey or scholarly research proposal presentation to seek approval/funding for a proposed project; explain a complex technical process)
· Internal communication presentation (present your draft of an internal or alumni newsletter for a specific organization; propose or critique an inter/intranet web site, organizational memos, or other forms of internal communication)
· Career coaching interview (you will be paired with a guest to conduct an assessment/ performance evaluation)

You will need to submit a one-page outline and a bibliography of at least five sources that are cited in your presentation via the appropriate D2L dropbox on the day you are scheduled to speak or points will be deducted (online sources count for half credit, so if your bibliography contains only online sources it must have 10 or more total citations).
	
Presentation #2 – External Group Consulting Project/Presentation: This semester, all teams will be working on a proposal for a training/informational video for one of your chosen organizations. Your task as groups competing for the ‘contract’ is to create a professional communication campaign proposal. Based on a thorough investigation of the problem and data collected at your place of employment, your team will have 40 minutes to apply the theories and concepts discussed in class to present an analysis of the organization’s needs, and also create and deliver a professional presentation targeted to ‘selling’ the organization in question on your services.

Presentation #3—Individual Presentation Options:
You may choose from one of the following, to run from 7-10 minutes in length:

· Risk analysis (describe a significant problem facing audience members and persuade them to take action; more so than a ‘normal’ persuasive presentation, this requires the interpretation of data to confirm your risk analysis)
· Crisis communication (identify and describe a potential or existing crisis facing a real-world organization, and present your communicative plan of action for coping with this crisis; remember to identify all relevant publics)
· Marketing analysis (propose a product, service, or internal training/education program that an organization should offer or revise)

You will need to submit a one-page outline and a bibliography of at least five sources that are cited in your presentation on the day you are scheduled to speak or points will be deducted (online sources count for half credit, so if your bibliography contains only online sources it must number 10 or more).

Final Exam—Performance-based Portfolio/Employment Presentation

Your final exam is performance-based; you will be presenting your electronic portfolio to a number of reviewers, including your classmates, and will be delivering a 5-10 minute application ‘spiel’ for a specific job/organization as you refer to your portfolio.

HERS 270
Discussion Posts -10 points each
Online quizzes-2 quizzes-20 points each
Complete a mid-term and final paper-50 points each
Group projects-25 points each
Technology lab work-2-5 labs 15 points each

	

	
	D1b. The development of positive interpersonal and relationship skills resulting in personal health and wellness
[CMST:How do you measure “resulting in…”]

	
CMST can add if neces.
EL 449
NURS 325

	
	EL 449
1. Online Discussions: Analysis & Application of Research- learners demonstrate a comprehensive connection between research and practice through active contributions in D2L discussion board
2. Review of one of the Positive Processes Website Content- learners select one of the websites listed and explore for explanations of process, scholarly material found that enhances learner’s understanding of the process and meaning of material to the learner. This includes but is not limited to introductions to the process, videos, scholarly papers, self-assessments
3. Project Paper – learners select one of the positive processes that especially interests them. Using the core text for that process, plus any investigation of the process’ website and online sessions, describe the process and one application (at work, at home, in your social life) that you have experimented with using scholarly language and APA 6th edition formatting and referencing.
4. Module Reflections and Self-Assessments – learners will create a reflective synthesis of learning for course content and technologies

NURS 325
COURSE REQUIREMENTS:

1. Self-Cultural Assessment Paper: 30 Points
2. Cultural Assessment Interview / Paper: 100 Points
3. Two online quizzes (one on Chapter 1 and one on Chapter 2): 20 points (10 points/quiz)
4. Two Case Study Analysis Short Papers (approximately 2 pages/ case study): 50 points (25 points/case study)
5. 	Analysis of Social Determinants of Health / Paper 100 Points

	

	
	D1c. Enhancement of group performance
	CMST 385
EL 414
MGMT464
HERS 270

	
	CMST 385
Course Assignments:
1. Research presentation – consists of creating a brief presentation about a research topic related to health communication
2. Healthcare debate – will allow your team to choose one of four perspectives on healthcare and then debate its value
3. Health communication team project – consists of an idea submission form, an overview presentation, a presentation of your team’s goals, objectives, and action plan, a final presentation, and a group portfolio

EL 414
Assignments:
1. D2L Discussions
2. Personal Improvement Plan – Students will self-evaluate their leadership strengths and weaknesses and develop a plan to refine and improve their leadership skills
3. Paper – Based on the course content, students will select an organization they are familiar with, and write an 8-10 page paper reflecting on how their leadership impacts change

HERS 270
Discussion Posts -10 points each
Online quizzes-2 quizzes-20 points each
Complete a mid-term and final paper-50 points each
Group projects-25 points each
Technology lab work-2-5 labs 15 points each

	

	
	D1d. Effective problem solving across all levels of the organization
	MGMT435

	
	

	

	
	D1e. Consensus building and conflict resolution across all levels of the organization
	MGMT435
MGMT464

	
	

	

	Knowledge Domain II: Leadership and Critical Thinking
	D2a. Will exercise appropriate leadership styles and behaviors by demonstrating effective decision-making and critical thinking skills
	BUSA 441
CMST 266
EL 414
NURS 445
HERS 270

	
	BUSA 441
Course Assessment:
Exams 200 pts. (2 exams worth 100 points each)
Ethics Simulations 150 pts. (3 simulations worth 50 points each)
Case Briefs 100 pts. (2 case briefs worth 50 points each)
Group Discussions – 50 pts. (5 case discussions worth 10 points each)

CMST 266
Online Listening Quiz
Interpersonal Self-Assessment assignment
Discussion Board Responses
Survey Critique assignment
Library Search assignment
Crisis Communication assignment
e-Folio creation
Salary negotiation assignment
4 Presentations:
Presentation #1 – Individual Presentation Options:
You may choose from one of the following, to run from 5-7 minutes in length:

· Technical presentation (give a survey or scholarly research proposal presentation to seek approval/funding for a proposed project; explain a complex technical process)
· Internal communication presentation (present your draft of an internal or alumni newsletter for a specific organization; propose or critique an inter/intranet web site, organizational memos, or other forms of internal communication)
· Career coaching interview (you will be paired with a guest to conduct an assessment/ performance evaluation)

You will need to submit a one-page outline and a bibliography of at least five sources that are cited in your presentation via the appropriate D2L dropbox on the day you are scheduled to speak or points will be deducted (online sources count for half credit, so if your bibliography contains only online sources it must have 10 or more total citations).
	
Presentation #2 – External Group Consulting Project/Presentation: This semester, all teams will be working on a proposal for a training/informational video for one of your chosen organizations. Your task as groups competing for the ‘contract’ is to create a professional communication campaign proposal. Based on a thorough investigation of the problem and data collected at your place of employment, your team will have 40 minutes to apply the theories and concepts discussed in class to present an analysis of the organization’s needs, and also create and deliver a professional presentation targeted to ‘selling’ the organization in question on your services.

Presentation #3—Individual Presentation Options:
You may choose from one of the following, to run from 7-10 minutes in length:

· Risk analysis (describe a significant problem facing audience members and persuade them to take action; more so than a ‘normal’ persuasive presentation, this requires the interpretation of data to confirm your risk analysis)
· Crisis communication (identify and describe a potential or existing crisis facing a real-world organization, and present your communicative plan of action for coping with this crisis; remember to identify all relevant publics)
· Marketing analysis (propose a product, service, or internal training/education program that an organization should offer or revise)

You will need to submit a one-page outline and a bibliography of at least five sources that are cited in your presentation on the day you are scheduled to speak or points will be deducted (online sources count for half credit, so if your bibliography contains only online sources it must number 10 or more).

Final Exam—Performance-based Portfolio/Employment Presentation

Your final exam is performance-based; you will be presenting your electronic portfolio to a number of reviewers, including your classmates, and will be delivering a 5-10 minute application ‘spiel’ for a specific job/organization as you refer to your portfolio.

EL 414
Assignments:
1. D2L Discussions
2. Personal Improvement Plan – Students will self-evaluate their leadership strengths and weaknesses and develop a plan to refine and improve their leadership skills
3. Paper – Based on the course content, students will select an organization they are familiar with, and write an 8-10 page paper reflecting on how their leadership impacts change

NURS 445
Syllabus does not include “Class Schedule and Assignments”

HERS 270
Discussion Posts -10 points each
Online quizzes-2 quizzes-20 points each
Complete a mid-term and final paper-50 points each
Group projects-25 points each
Technology lab work-2-5 labs 15 points each

	

	
	D2b. Cultural competency
	CMST 385
NURS 325

	
	CMST 385
Course Assignments:
1. Research presentation – consists of creating a brief presentation about a research topic related to health communication
2. Healthcare debate – will allow your team to choose one of four perspectives on healthcare and then debate its value
3. Health communication team project – consists of an idea submission form, an overview presentation, a presentation of your team’s goals, objectives, and action plan, a final presentation, and a group portfolio

NURS 325
COURSE REQUIREMENTS:

1. Self-Cultural Assessment Paper: 30 Points
2. Cultural Assessment Interview / Paper: 100 Points
3. Two online quizzes (one on Chapter 1 and one on Chapter 2): 20 points (10 points/quiz)
4. Two Case Study Analysis Short Papers (approximately 2 pages/ case study): 50 points (25 points/case study)
5. 	Analysis of Social Determinants of Health / Paper 100 Points

	

	
	D2c. The ability to lead change and empower others
	EL 414
MGMT464
NURS 414
NURS 445

	
	EL 414
Assignments:
1. D2L Discussions
2. Personal Improvement Plan – Students will self-evaluate their leadership strengths and weaknesses and develop a plan to refine and improve their leadership skills
3. Paper – Based on the course content, students will select an organization they are familiar with, and write an 8-10 page paper reflecting on how their leadership impacts change

NURS 445
Syllabus does not include “Class Schedule and Assignments”

	

	
	D2d. Capacity to serve as mentors and role models
	EL 449

	
	EL 449
1. Online Discussions: Analysis & Application of Research- learners demonstrate a comprehensive connection between research and practice through active contributions in D2L discussion board
2. Review of one of the Positive Processes Website Content- learners select one of the websites listed and explore for explanations of process, scholarly material found that enhances learner’s understanding of the process and meaning of material to the learner. This includes but is not limited to introductions to the process, videos, scholarly papers, self-assessments
3. Project Paper – learners select one of the positive processes that especially interests them. Using the core text for that process, plus any investigation of the process’ website and online sessions, describe the process and one application (at work, at home, in your social life) that you have experimented with using scholarly language and APA 6th edition formatting and referencing.
4. Module Reflections and Self-Assessments – learners will create a reflective synthesis of learning for course content and technologies

	

	Knowledge Domain III: Professionalism
	D3a. Will demonstrate responsible and accountable behavior in their dealing with customers and employees
[CMST: Change to “co-workers and clients”]
	CMST 385
EL 449
NURS 414
MGMT317

	
	CMST 385
Course Assignments:
1. Research presentation – consists of creating a brief presentation about a research topic related to health communication
2. Healthcare debate – will allow your team to choose one of four perspectives on healthcare and then debate its value
3. Health communication team project – consists of an idea submission form, an overview presentation, a presentation of your team’s goals, objectives, and action plan, a final presentation, and a group portfolio

EL 449
1. Online Discussions: Analysis & Application of Research- learners demonstrate a comprehensive connection between research and practice through active contributions in D2L discussion board
2. Review of one of the Positive Processes Website Content- learners select one of the websites listed and explore for explanations of process, scholarly material found that enhances learner’s understanding of the process and meaning of material to the learner. This includes but is not limited to introductions to the process, videos, scholarly papers, self-assessments
3. Project Paper – learners select one of the positive processes that especially interests them. Using the core text for that process, plus any investigation of the process’ website and online sessions, describe the process and one application (at work, at home, in your social life) that you have experimented with using scholarly language and APA 6th edition formatting and referencing.
4. Module Reflections and Self-Assessments – learners will create a reflective synthesis of learning for course content and technologies

	

	
	D3b. Develop and support a system of strong values and ethical principles that guide and direct organizational behavior
	BUSA 441
CMST 385

	
	BUSA 441
Course Assessment:
Exams 200 pts. (2 exams worth 100 points each)
Ethics Simulations 150 pts. (3 simulations worth 50 points each)
Case Briefs 100 pts. (2 case briefs worth 50 points each)
Group Discussions – 50 pts. (5 case discussions worth 10 points each)

CMST 385
Course Assignments:
1. Research presentation – consists of creating a brief presentation about a research topic related to health communication
2. Healthcare debate – will allow your team to choose one of four perspectives on healthcare and then debate its value
3. Health communication team project – consists of an idea submission form, an overview presentation, a presentation of your team’s goals, objectives, and action plan, a final presentation, and a group portfolio

	

	
	D3c. Continually update their professional knowledge to stay current in their field
	NURS 414
STAT 301
HERS 270

	
	HERS 270
Discussion Posts -10 points each
Online quizzes-2 quizzes-20 points each
Complete a mid-term and final paper-50 points each
Group projects-25 points each
Technology lab work-2-5 labs 15 points each

	

	Knowledge Domain IV:
Knowledge of the Healthcare Environment

Domain IV. Cont.
	D4a. Will understand and apply health care systems and their components including legal and ethical requirements
	BUSA 441
NURS 325
NURS 445
CMST 385

	
	BUSA 441
Course Assessment:
Exams 200 pts. (2 exams worth 100 points each)
Ethics Simulations 150 pts. (3 simulations worth 50 points each)
Case Briefs 100 pts. (2 case briefs worth 50 points each)
Group Discussions – 50 pts. (5 case discussions worth 10 points each)

NURS 325
COURSE REQUIREMENTS:

1. Self-Cultural Assessment Paper: 30 Points
2. Cultural Assessment Interview / Paper: 100 Points
3. Two online quizzes (one on Chapter 1 and one on Chapter 2): 20 points (10 points/quiz)
4. Two Case Study Analysis Short Papers (approximately 2 pages/ case study): 50 points (25 points/case study)
5. 	Analysis of Social Determinants of Health / Paper 100 Points

NURS 445
Syllabus does not include “Class Schedule and Assignments”

CMST 385
Course Assignments:
1. Research presentation – consists of creating a brief presentation about a research topic related to health communication
2. Healthcare debate – will allow your team to choose one of four perspectives on healthcare and then debate its value
3. Health communication team project – consists of an idea submission form, an overview presentation, a presentation of your team’s goals, objectives, and action plan, a final presentation, and a group portfolio

	

	
	D4b. Will understand and apply health care systems and their components including patients’ rights and responsibilities
	NURS 325

	
	NURS 325
COURSE REQUIREMENTS:

1. Self-Cultural Assessment Paper: 30 Points
2. Cultural Assessment Interview / Paper: 100 Points
3. Two online quizzes (one on Chapter 1 and one on Chapter 2): 20 points (10 points/quiz)
4. Two Case Study Analysis Short Papers (approximately 2 pages/ case study): 50 points (25 points/case study)
5. 	Analysis of Social Determinants of Health / Paper 100 Points

	

	
	D4c. Will understand and apply health care systems and their components including healthcare policy and planning
	NURS 325

	
	NURS 325
COURSE REQUIREMENTS:

1. Self-Cultural Assessment Paper: 30 Points
2. Cultural Assessment Interview / Paper: 100 Points
3. Two online quizzes (one on Chapter 1 and one on Chapter 2): 20 points (10 points/quiz)
4. Two Case Study Analysis Short Papers (approximately 2 pages/ case study): 50 points (25 points/case study)
5. 	Analysis of Social Determinants of Health / Paper 100 Points

	

	
	D4d. Will understand and apply health care systems and their components including risk management
	

	
	

	

	
	D4e. Will understand and apply health care systems and their components including change management
	EL 414
MGMT435

	
	EL 414
Assignments:
1. D2L Discussions
2. Personal Improvement Plan – Students will self-evaluate their leadership strengths and weaknesses and develop a plan to refine and improve their leadership skills
3. Paper – Based on the course content, students will select an organization they are familiar with, and write an 8-10 page paper reflecting on how their leadership impacts change

	

	
	D4f. Will understand and apply health care systems and their components including new and emerging technologies
	

	
	

	

	Domain V:
Business Knowledge and Skills
	D5a. Will demonstrate the ability to apply a broad range of principles and techniques including organizational management
	MGMT435

	
	
	

	
	D5b. Will demonstrate the ability to apply a broad range of principles and techniques including human resource management
	MGMT317

	
	
	

	
	D5c. Will demonstrate the ability to apply a broad range of principles and techniques including strategic planning
	EL 414
NURS 414

	
	EL 414
Assignments:
1. D2L Discussions
2. Personal Improvement Plan – Students will self-evaluate their leadership strengths and weaknesses and develop a plan to refine and improve their leadership skills
3. Paper – Based on the course content, students will select an organization they are familiar with, and write an 8-10 page paper reflecting on how their leadership impacts change

	

	
	D5d. Will demonstrate the ability to apply a broad range of principles and techniques including financial management
	NURS 414

	
	
	

	
	D5e. Will demonstrate the ability to apply a broad range of principles and techniques including organizational performance
	EL 414
MGMT464
STAT 301

	
	EL 414
Assignments:
1. D2L Discussions
2. Personal Improvement Plan – Students will self-evaluate their leadership strengths and weaknesses and develop a plan to refine and improve their leadership skills
3. Paper – Based on the course content, students will select an organization they are familiar with, and write an 8-10 page paper reflecting on how their leadership impacts change

	

	
	D5f. Will demonstrate the ability to apply a broad range of principles and techniques including documenting measurable outcomes
	MGMT317
MGMT464

	
	

	

	
	D5g. Will demonstrate the ability to apply a broad range of principles and techniques including legal and ethical issues in health care
	BUSA 441

	
	BUSA 441
Course Assessment:
Exams 200 pts. (2 exams worth 100 points each)
Ethics Simulations 150 pts. (3 simulations worth 50 points each)
Case Briefs 100 pts. (2 case briefs worth 50 points each)
Group Discussions – 50 pts. (5 case discussions worth 10 points each)

	

	
	D5h. Will demonstrate the ability to apply a broad range of principles and techniques including quality improvement and assurance
	MGMT435
MGMT464
STAT 301

	
	

	

	
	D5i. Will demonstrate the ability to apply a broad range of principles and techniques including information management
	MGMT464
STAT 301

	
	
	

Need:
STAT 301 – Dan Rand
MGMT 335 – Kim Snyder
MGMT 464 – Kim Snyder
NURS 414 – Jane Foote
NURS 445 (schedule of assignments – have syllabus) – Shirley Newberry
MGMT 317 - ??
