COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 29April 2010
3:30 p.m.
Algonquin Room - University Union

A G E N D A

I.
Consideration of Minutes

A.
15 April 2010
II.
Approvals from the Provost
III.
Announcements
IV.
Old Business
V.
New Business

A.
Curricular Requests from the School of Engineering

1.
Request for Change in Prerequisites

a.
ENGR 271, Introduction to Electronics, 3 s.h.

Current:
None

Proposed:
MATH 231 and PHY 198

B.
Curricular Requests from the Department of Marketing and Finance

1.
Requests for New Courses

a.
MKTG 411, Mobile Marketing, 3 s.h.

b.
MKTG 421, Seminar in Marketing Technologies, 3 s.h.

c.
MKTG 441, Customer Relationship Management, 3 s.h.

C.
Curricular Requests from the Department of History

1.
Request for Change in Prerequisites

a.
HIST 485, Topics in Asian History, 3 s.h.

Current:
HIST 145 or 345 or 346 or 445, or consent of instructor

Proposed:
HIST 145 or 345 or 445, and at least junior standing, or consent of instructor.

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

1.
Requests for Changes in Course Descriptions

a.
RPTA 251, Introduction to Therapeutic Recreation, 3 s.h.

Current:
Introduction to the field of therapeutic recreation, theories and models, orientation to the types of disabilities, settings of service, and professional development. Volunteer experience required.

Proposed:
Introduction to the field of therapeutic recreation, theories and models of practice, orientation to disabilities with related terminology. Field experience required.

b.
RPTA 351, Therapeutic Recreation Assessment and Evaluation, 3 s.h.

Current:
Examines leisure and recreation techniques, instruments and testing protocols utilized in therapeutic recreation treatment and intervention.

Proposed:
Examines assessment instruments, techniques, and testing protocols used in the practice of therapeutic recreation. Field experience required.

c.
RPTA 451, Principles of Therapeutic Recreation, 3 s.h.

Current:
Principles of program planning for special populations in clinical, residential and community-based settings.

Proposed:
Examines therapeutic recreation process and modalities in clinical, residential and community-based settings. Field experience required.

d.
RPTA 453, Clinical Therapeutic Recreation Processes, 3 s.h.

Current:
Applies related clinical processes in therapeutic recreation service for persons with developmental, mental, emotional, social, physical and chemical disabilities or impairments.

Proposed:
Examines interventions, modalities and relevant terminology used in therapeutic recreation treatment for persons with disabilities in clinical, residential and community-based settings. Field experience required.

e.
RPTA 454, Management of Therapeutic Recreation, 3 s.h.

Current:
Management of therapeutic recreation services including organization dynamics of health care institutions, quality assurance, finance and reimbursement, budgeting, clinical supervision, risk management, accreditation standards, certification and professional ethics.

Proposed:
Understanding the professional practice of therapeutic recreation services in health and human-service settings with focus on quality management, agency accreditation, finance and reimbursement, budgeting, clinical supervision, risk management, professional ethics, issues and certification. Field experience required.
VI.
Reports
A. Provost’s Report
NEXT MEETING – SEPTEMBER 2, 2010
ALGONQUIN ROOM

PAGE
2

