[bookmark: _GoBack]COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 20 February 2014
Algonquin Room - University Union - 3:30 p.m.
ACTION MINUTES

MEMBERS PRESENT: M. Bernards, J. Brown, R. Buchanan, J. Dallinger, P. Goodwin, H. Marchand, J. McNabb, B. Wehde, B. Welch, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: L. Wolff

GUESTS: Dale Adkins, Simon Cordery, Russ Morgan, Terry Mors, Lorette Oden, Linda Prosise, Heriberto Urby, Dan Yoder

I. Consideration of Minutes

A. 6 February 2013

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

Chairperson Welch introduced the new SGA representative to CCPI, Brian Wehde.

III. Old Business – None 

IV. New Business

A. Curricular Requests from the Department of History

1. Request for New Minor

a. Contemporary United States Studies

Motion: To approve U.S. Studies minor (Dallinger/McNabb)

Changes:
· Change MUSI 195 in Other category to MUS 195.
· Revise statement in Rationale regarding United States students thinking they know everything about the U.S.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

B. Curricular Requests from the School of Law Enforcement and Justice Administration

1. Request for New Course

a. LEJA 302, CJ Research Methods, 3 s.h.

Motion: To approve LEJA 302 (Dallinger/McNabb)

Dr. Goodwin noted that LEJA 302 is a course in social science research methods and would likely have some overlap with research courses in Psychology, Sociology, and Communication, which should be noted in the Relationship to Courses in Other Departments section. CCPI recommended that the school also obtain letters of support from these departments.

Ms. Williams pointed out that PSY 223 and SOC 222 research methods courses both require a General Education mathematics course before enrollment. She asked if this course would also require that kind of prereq. Law Enforcement and Justice Administration Chair Terry Mors stated that math would need to be required before taking LEJA 302, but he had thought that this was understood to be part of the 43 Gen Ed hours that students are required to take. He related that a mathematics course is required before LEJA 303, and sometimes students try to take it their last semester of their senior years without having taken MATH 100 first. He agreed with CCPI that a General Education mathematics course should be added as a prerequisite. College of Education and Human Services Associate Dean Dale Adkins stated that if an additional prerequisite needs to be imposed on students, this course must be returned to the Education and Human Services Curriculum Committee and then brought back to CCPI.

REQUEST WITHDRAWN BY DEPARTMENT

2. Request for Change of Major

a. Law Enforcement and Justice Administration

REQUEST WITHDRAWN BY DEPARTMENT

C. Curricular Requests from the Department of Recreation, Park and Tourism Administration

1. Request for 275/475 Course

a. RPTA 475, Beekeeping and the Environment, 3 s.h.

Changes: 
· Italicize Apis mellifera in course description.
· Specify class format as “lecture with experiential component.”

NO OBJECTIONS

2. Request for New Course

a. RPTA 112, Recreation for Life, 2 s.h.

Motion: To approve RPTA 112 (McNabb/Wehde)

Dr. Bernards asked if this course is designed to fit better with the 1 s.h. FYE UNIV 100 course; Department of Recreation, Park and Tourism Administration Chair Dan Yoder confirmed this is correct. He stated that the department still has a 3 s.h. Concepts of Leisure course, but they have seen a decline in enrollment since students are less inclined to take a 3 s.h. course to fulfill the 3 s.h. Human Well Being Gen Ed requirement after taking the 1 s.h. UNIV 100. RPTA 112 has also been submitted to the Council on General Education for consideration. Dr. Yoder stated that there is some overlap with UNIV 100, which has a section devoted to recreation activities, but RPTA 112 will be an entire course devoted to this topic.

MOTION APPROVED 10 YES – 0 NO – 0 AB

3. Request for Change of Major

a. Recreation, Park and Tourism Administration 

Motion: To approve RPTA major (Dallinger/Bernards)

Dr. Yoder informed CCPI that 11 s.h. are being removed from core courses, which was too bloated, and moved to directed (departmental) electives. 

Changes:
· In proposed core, indicate “removed from core” for courses that will be moved from the core to directed electives.
· Change Directed Electives row heading to Departmental Electives.
· Make new row #4 for Directed Electives or Approved University Minor.
· Change “specific rationale for 3b” in Rationale section to “specific rationale for 4”.
· Remove duplicative information at bottom of Summary of Changes.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

D. Curricular Requests from the Department of Health Sciences

1. Requests for New Courses

a. EM 470, Comparative Emergency Management Systems, 3 s.h.

Motion: To approve EM 470 (McNabb/Wehde)

Changes: Grammatical changes to course objectives.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

b. EM 499, Independent Study in Emergency Management, 1-4 s.h., repeatable to 4 s.h.

Motion: To approve EM 499 (McNabb/Wehde)

Dr. Marchand questioned a statement in the Relationship to Existing Courses Within the Department indicating that “Once EM 499 is approved, HS 499 will be used only for public health and health services management students” while “EM 499 will have a focus on emergency management.” He related that the department worked hard on building an integrated approach to public health following 9/11, and he wants to make sure that EM 499 is not an indication of the dissolution of that approach. Health Sciences Chair Lorette Oden asserted that the change is only to establish an independent study course with an EM prefix for Emergency Management majors. Associate Provost Parsons explained that when the Emergency Management degree was developed, there was no independent study course specifically for that major, so students in that degree program have had to take independent study courses with an HS or HE prefix rather than the EM prefix. She stated that the creation of the new course does not indicate a move away from a public health approach but will enable Emergency Management students to take an independent study within their own major. Associate Provost Parsons added that establishment of EM 499 would enable Emergency Management majors to be able to work with Emergency Management faculty during their independent study experience.

Changes:
· Change Class Hours Per Week to “Arranged.”
· Change Lab Hours Per Week to “None.”
· Change first course objective to “Plan, participate in, implement, analyze, evaluate, and/or report results on an approved research study or conduct a literature review under supervision of a faculty member.”
· Add the phrase “in emergency management” to the course description to make it parallel to other 499 courses in the department.

MOTION APPROVED WITH CHANGES 9 YES – 1 NO – 1 AB

2. Request for Change in Prerequisites and Course Description

a. EM 351, Emergency Medical Technician’s Training IA, 4 s.h.
Current:	Includes experiences designed to prepare persons who are responsible for giving emergency care to the sick and injured. The American Heart Association “CPR” certificate is included.
	Prereq: Necessary as a prerequisite for EM 352 and state certification as an EMT.

Proposed:	Includes experiences designed to prepare persons who are responsible for giving emergency care to the sick and injured.
	Coreq or Prereq: Proof of current CPR certification, or HE 251, or permission of instructor

Motion: To approve EM 351 (Dallinger/McNabb)

Changes:
· Change current prerequisites to “None.”
· Change proposed corequisites or prerequisites to “HE 251, or proof of current CPR certification, or permission of instructor.”

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

3. Request for Change in Prerequisites 

a. EM 352, Emergency Medical Technician’s Training IB, 4 s.h.
Current:	EM 351 and consent of instructor
Proposed:	EM 351, proof of current CPR certification, and consent of instructor

Motion: To approve EM 352 (McNabb/Wehde)

Changes: 
· Change proposed prerequisites to “EM 351, proof of current CPR certification, and permission of instructor.”
· Obtain signature of Dean.

MOTION APPROVED WITH CHANGE PENDING DEAN’S SIGNATURE 10 YES – 0 NO – 0 AB

4. Request for Change of Major

a. Health Services Management

Motion: To approve Health Services Management major (McNabb/Wehde)

Changes: 
· Change proposed open elective hours to 0-1.
· Change total proposed hours to 131-133.
· Remove “Add” from in front of new courses in proposed column since new courses are indicated by bolding.
· Group courses with same prefix within “5. Other” category.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

VI.	Provost’s Report – None

Motion: To adjourn (McNabb)

The Council adjourned at 4:33 p.m.
								
				Mark Bernards, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary


5

