COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 28 February 2008
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: W. Bailey, J. Engel, P. Kornoski, A. Melkumian, K. Myers, K. Neumann, N. Parsons, C. Piletic, T. Waldrop
Ex-officio: B. Baily, D. Williams
MEMBERS ABSENT: C. Kovacs, E. Mannion
GUESTS: Vincent Auger, Bridget Carey, John Carlson, Rori Carson, Tej Kaul, Lea Monahan, Vicki Nicholson, Jim Olsen, Terry Rodenberg, Miriam Satern, Jim Schmidt, Murali Venugopalan, Marianne Woods
I.
Consideration of Minutes

A.

7 February 2008

APPROVED AS DISTRIBUTED
II.
Approvals from the Provost

1.
Requests for New Courses

a.
KIN 308, Scuba Diving Specialties, 2 s.h. (repeatable to 4 s.h.)

b.
KIN 408, Divemaster, 2 s.h.

c.
KIN 490, Honors Thesis in Kinesiology, 3 s.h.

d.
MUS 157, Multicultural Percussion Techniques, 1 s.h.

e.
MUS 254, Methods and Materials in Music Therapy, 1 s.h.

f.
MUS 255, Music Therapy Clinical Skills I, 1 s.h.

g.
MUS 258, Practicum in Music Therapy, 1 s.h. (repeatable up to 3 s.h.; 2 hours required in degree program with a C or better in both hours)

h.
MUS 355, Music Therapy Clinical Skills II, 1 s.h.

i.
MUS 458, Practicum in Music Therapy, 1-2 s.h. (repeatable, maximum of 6 s.h., 3 s.h. required
with a C or better

j.
WESL 070, Business ESL, 0 s.h.

2.
Request for Change in Option

a.

Music Therapy

3.
Request for Change in Minor

a.
Physical Education

4.
Requests for Changes in Majors

a.
Accountancy

b.
Economics

c.
Finance

d.
Human Resource Management

e.
Information Systems

f.
Management

g.
Marketing

h.
Supply Chain Management

5.
Request for New Minor

a.
Scuba Diving

6.
Request for New Concentration

a.
Youth Development

7.
Requests for New Certificates of Undergraduate Studies

a.
Fire Administration and Management

b.
Fire Prevention Technology
III.
Announcements – None
IV.
Old Business – None
V.
New Business

A.
Request for 275/475 Course

1.
HORT 475, Sustainable Practices in Landscaping, 3 s.h.

Changes:

· Change date of first offering to Fall 2008.

[Note: This was subsequently changed by the department to Fall 2009.]
· Course objectives should reflect what students will achieve or accomplish through the class and should be formatted with a bulleted list.

NO OBJECTIONS

B.
Requests for New Courses

1.
INTL 100, Introduction to International Studies and Cross-Cultural Relations, 3 s.h.

Motion: To approve INTL 100 (Melkumian/Engel)

Changes:
· Phrase course objectives to reflect what students will be able to achieve upon completion of the course.

· Change abbreviated title to INTRO INTL STD with no punctuation.

Dr. Neumann asked if the Center for International Studies (CIS) has been granted college and academic department status in order to be able to put forward courses for credit. Associate Provost Baily responded that request would need to go before the Illinois Board of Higher Education (IBHE). CIS Associate Director Murali Venugopalan told CCPI he contacted Senate Chair Steve Rock and Associate Provost Baily, who recommended completing the form with CIE as the college and “INTL/Provost’s Committee on International Studies” as the department since they developed the proposal. Dr. Neumann stated she feels uncomfortable engaging in a discussion on the proposals until it is certain that CIS has been granted permission to issue credit for courses. Associate Provost Baily said she would have to discuss the situation with the Provost and President before they could go forward to Senate.
Chairperson Parsons noted that because there is no paperwork for the proposed International Studies (IS) major, although it is referenced in the forms, it is impossible to see how the three courses fit into that program. Dr. Venugopalan responded that both Provost Thomas and former Provost Rallo recommended that the courses be submitted first since approval of the major is a much longer process and it is hoped that students could go ahead and take the courses with the intention of applying them toward the major once it is approved. Tej Kaul, who serves on the committee developing the curricula, told CCPI the Provost’s Committee on International Studies has been in operation for three and half years, and their intention was to obtain approval of the courses pending resolution of the credit-granting status of CIS and the approval of the IS major. He believes the major request will come before CIE no more than a month from now, and maybe as soon as two weeks.
Motion: To table the three international courses until the major comes before CCPI (Parsons/Bailey)

Chairperson Parsons predicted it would be difficult to push the courses through Faculty Senate when each explicitly references the IS major. She said in the meantime CCPI can check on the academic status of CIS and whether it is acceptable for them to offer credit courses. Dr. Kaul inquired if it will take a long time to go through IBHE for academic status and if the courses could be offered in the meantime. Associate Provost Baily responded that she would have to check with IBHE to see if this is an issue. Dr. Engel suggested that the courses could be taken as electives even if the IS major never materializes.
MOTION APPROVED 8 YES – 1 NO – 0 AB

2.
INTL 300, Sharing International Experiences, 1 s.h.

TABLED

3.
INTL 400, Senior Seminar, 2 s.h.

Change: Change abbreviated title to INTL SR SEMINAR.

TABLED

4.
KIN 226, Net/Wall Games, 2 s.h.

Motion: To approve KIN 226 (Melkumian/Neumann)

Changes:

· Change “ex.” to “e.g.” in catalog description and Relationship to Courses Within the Department.

· Add KIN 327, Raquet Sports, currently in deep freeze, to List of Courses to be Deleted in Conjunction with Approval of this Request.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

5.
KIN 250, Instructional Foundations in Physical Education, 2 s.h.

Motion: To approve KIN 250 (Kornoski/Engel)

MOTION APPROVED 9 YES – 0 NO – 0 AB

6.
KIN 251, Invasion Games, 2 s.h.

7.
KIN 252, Contemporary Physical Activities, 1 s.h.

8.
KIN 253, Target/Field Games, 2 s.h.

9.
KIN 255, Elementary Movement Fundamentals, 2 s.h.

10.
KIN 265, Skill Analysis and Assessment in Physical Education, 2 s.h.

11.
KIN 477, Physical Education Curriculum, 3 s.h.

Motion: That CCPI consider KIN 251 through KIN 477 as a package consent agenda item (Neumann/Waldrop)

MOTION APPROVED 9 YES – 0 NO – 0 AB

In response to a question about the nature of “invasion games,” Kinesiology professor Marianne Woods explained that invasion games are related to tactics and the idea that the player is invading an opponent’s space. She added that in net ball games, the teams are separated by a net, and in invasion games, teams play in the same space. Football and boxing are considered contact sports, not invasion games.

Changes:
· Change “ex.” to “e.g.” everywhere it appears in the Kinesiology requests.

· Change KIN 253 course description to read, “Content knowledge and skill development in movement concepts and tactics in games where balls are pitched, hit, and fielded (baseball, softball) or where the objective is to place an object into a target (bowling, golf). Development of resource notebook required.”

· In the KIN 477 catalog description, change “curricula in P-12 physical education programs” to K-12.

NEW KINESIOLOGY COURSE REQUESTS APPROVED WITH CHANGES

9 YES – 0 NO – 0 AB

12.
NURS 305, Introduction to Professional Nursing, 3 s.h.

Motion: To approve NURS 305 (Melkumian/Engel)

When asked how nursing practice differs from nursing care, Director of Nursing Lea Monahan explained that with practice, there is no direct input from the patient, whereas care indicates interaction with the client and his or her family. The suggestion was made to change the abbreviated title to NURSING INTRO, but Dr. Monahan responded that “NURS” was used to keep the abbreviated titles consistent throughout.

MOTION APPROVED 9 YES – 0 NO – 0 AB

13.
NURS 310, Fundamentals of Nursing, 6 s.h.

Motion: To approve NURS 310 (Melkumian/Piletic)

When asked the definition of a well client, Dr. Monahan explained that it can either be someone who is having a “well” check up or someone with no underlying pathophysiology. Registrar’s office representative Donna Williams told CCPI that Western does not have a precedent for translating clinical hours into credit hours, although at Trinity College three hours of clinical experience relates to one standard undergraduate credit hour. Dr. Monahan explained that in order to go through a nursing program, students must take a number of clinical hours, but the clinical sites in this area are so few that the course can only be offered once a year.

 Change: Indicate that NURS 302 and 305 should be taken as corequisites.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

14.
NURS 316, Transcultural Nursing, 2 s.h.

Motion: To approve NURS 316 (Piletic/Engel)

Changes:

· Change abbreviated title to TRANSCULT NURSING.

· Explain in Relationship to Courses in Other Departments that other courses, such as HE 325, Multicultural Health Issues, deal with this topic, but not specifically in relation to nursing.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

15.
NURS 318, Nursing Theory and Trends, 2 s.h.

Motion: To approve NURS 318 (Melkumian/Piletic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

16.
NURS 322, Adult and Child Nursing I, 5 s.h.

Motion: To approve NURS 322 (Melkumian/Neumann)

Changes:

· Change abbreviated title to ADULT&CHILD I.

· Prerequisites should be NURS 303, 310, and 316, while corequisites are NURS 323 and 324.

[NURS 323 was subsequently removed as a coreq after discussions between Dr. Monahan and the two clinical agencies in Peoria.]

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

17.
NURS 323, Nursing of Women of Childbearing Age and Young Children, 4 s.h.

Motion: To approve NURS 323 (Melkumian/Kornoski)

Changes:

· Change abbreviated title to WOMEN&CHILDREN.
· Prerequisites should be NURS 303 and 310, while corequisites should show NURS 322 and 324.
[This was changed to “prerequisite or corequisite: NURS 322” after discussions between Dr. Monahan and the two clinical agencies in Peoria following the CCPI meeting.]

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

18.
NURS 324, Pharmacology, 3 s.h.

Motion: To approve NURS 324 (Melkumian/Kornoski)

Change: Eliminate NURS 302 from prerequisites.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

19.
NURS 422, Adult and Child Nursing II, 5 s.h.

Motion: To approve NURS 422 (Kornoski/Myers)

Change: Change abbreviated title to ADULT&CHILD II.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

20.
NURS 423, Mental Health Nursing, 3 s.h.

Motion: To approve NURS 423 (Kornoski/Melkumian)

Change: Change abbreviated title to MNTL HLTH NURS.

[Note: After discussions between Dr. Monahan and the clinical agencies working with the Nursing program, it was necessary to change the current prerequisite/corequisite to only NURS 322, removing NURS 405 and 422 from the list.]

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

21.
NURS 424, Adult and Child Nursing III, 7 s.h.

Motion: To approve NURS 424 (Melkumian/Kornoski

 In response to a question, Dr. Monahan explained that “client” has replaced “patient” in the nursing lexicon.

Changes:

· Change abbreviated title to ADULT&CHILD III.

· Prerequisites for the course should be NURS 422 and 423, and corequisite is NURS 425.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

22.
NURS 425, Senior Seminar, 3 s.h.

Motion: To approve NURS 425 (Kornoski/Piletic)

Change: Prerequisites for the course should be NURS 422 and 423, and corequisite is NURS 425.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

C.
Requests for Changes in Prerequisites

1.
AGEC 349, Agribusiness Management, 4 s.h.

Current:
AGRI 220

Proposed:
AGRI 220 or ECON 231 and 232

Motion: To approve AGEC 349 (Engel/Myers)

Change: Add a comma after AGRI 220 prerequisite.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

2.
MKTG 327, Marketing Principles, 3 s.h.

Current:
None

Proposed:
ACCT 201 and ACCT 202/ECON 231

Motion: To table MKTG 327 until a representative of the department can be present (Neumann/Engel)

 CCPI noted that the prerequisite change will affect several majors that require this course. Some majors and many minors list this course as an elective, as well. CCPI felt that some communication needs to be provided to show that affected departments have been informed of the proposed change.

MOTION APPROVED 9 YES – 0 NO – 0 AB

3.
NURS 301, Systems of Care in Professional Nursing

Current:
NURS 300 and permission of the program director

Proposed:
NURS 300 or NURS 305

Motion: To approve NURS 301 (Melkumian/Engel)

 When asked what has happened since last spring to necessitate changes to the Nursing program, Dr. Monahan responded that some of the curricula previously approved was found not to be in accordance with the Illinois Board of Nursing and the Joint Commission on Accreditation of Healthcare Organizations. She explained that other changes are requested because there is no need to obtain permission of the program director if students have already been accepted into the program.

MOTION APPROVED 9 YES – 0 NO – 0 AB

4.
NURS 408, Nursing Research, 3 s.h.

Current:
NURS 304, STAT 171, ENG 280, and permission of program director

Proposed:
NURS 300 or NURS 305, NURS 304 or NURS 318, STAT 171, and ENG 280

Motion: To approve NURS 408 (Piletic/Kornoski)

MOTION APPROVED 9 YES – 0 NO – 0 AB

5.
NURS 430, Gerontological Nursing, 3 s.h.

Current:
NURS 302, NURS 303, NURS 304, or permission of the program director

Proposed:
NURS 405 or NURS 405 concurrently or permission of the program director

Motion: To approve NURS 430 (Melkumian/Myers)

 Because the rationale states that “This is a course which may appeal to a wider population of students,” Dr. Engel asked if there would be spots available for students who are not in the Nursing program and if those students would be able to keep up with the material. Dr. Monahan replied that as long as students take NURS 405 concurrently, they should be able to keep up with the course. She added that the only way a non-Nursing program student would be admitted would be if a registered nurse from the Macomb community, who is registered at WIU, asks to take the course and if there is space available.

 Change: Change the first sentence of Rationale for Change to “This is a course which may appeal to a wider population of students with a nursing background.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

6.
NURS 431, Rural Nursing, 3 s.h.

Current:
NURS 301, NURS 304 or permission of the program director

Proposed:
NURS 301, NURS 405 or NURS 405 concurrently or permission of the program director

 Motion: To approve NURS 431 (Melkumian/Engel)

 Change: Change the first sentence of Rationale for Change to “This is a course which may appeal to a wider population of students with a nursing background.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

7.
NURS 432, Nursing Informatics, 3 s.h.

Current:
STAT 171 and admission to the BSN program and permission of the program director

Proposed:
NURS 408, STAT 171 or permission of the program director

Motion: To approve NURS 432 (Melkumian/Engel)

 Change: Change the first sentence of Rationale for Change to “This is a course which may appeal to a wider population of students with a nursing background.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

8.
NURS 433, Community Mental Health, 3 s.h.

Current:
NURS 304 and CH 211 and permission of the program director

Proposed:
NURS 423 or permission of the program director

Motion: To approve NURS 433 (Kornoski/Engel)

 Changes:
· Change the second sentence of Rationale for Change to “This is a course which may appeal to a wider population of students with a nursing background.”

· Change CH 211 in Rationale and prerequisites to HS 211.

· Change title to Community Mental Health Nursing to avoid confusion with Health Sciences course by the same name.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

D.
Request for Change in Course Description

1.
KIN 160, Introduction to Physical Education, 2 s.h.

Current:
None

Proposed:
Introductory course in physical education that presents educational and professional responsibilities and foundations of physical education. Designed to help students considering a career in physical education to formalize their decision to study physical education. Requires a 10-hour field experience.

 Motion: To approve KIN 160 (Neumann/Engel)

 When asked what is meant by the statement in the catalog description that the course is “Designed to help students considering a career in physical education formalize their decision to study physical education,” Kinesiology Chair Miriam Satern explained that students can take the class before they have declared physical education teaching as their primary area of study. She further clarified that the ten-hour field experience referenced in the catalog description would involve observing in a teaching classroom.

MOTION APPROVED 9 YES – 0 NO – 0 AB

E.
Request for Change in Division

1.
WS 365, Women and Creativity, 3 s.h.

Current:
WS 365

Proposed:
WS 265

 Motion: To approve WS 365 (Piletic/Melkumian)

The rationale for change explains that “the faculty member who teaches this course … has discovered that students do not have the background or preparation for study at the upper division level.” Dr. Neumann asked what common theme of background knowledge is required for all Women’s Studies courses. College of Arts and Sciences Associate Dean Jim Schmidt explained that the change to upper division will alert students that they need more Women’s Studies exposure before taking this course. He added that the upper division number will more accurately reflect the current course content.

Dr. Engel noted that only three other 100- or 200-level Women’s Studies courses are available, and some are not offered every semester, and wondered if there will be enough courses for students to take to prepare for WS 365 and 290. Dr. Schmidt replied that the department did not want students to think WS 365 was a good second course to take in the program.

 Change: Change effective date to Fall 2008.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

F.
Request for Change in Division and Prerequisites

1.
WS 290, Introduction to Feminist Theory, 3 s.h.

Current:
WS 290

Prereq: WS 190 or permission of instructor

Proposed:
WS 355

Prereq: WS 190 and one additional women’s studies course, or permission of instructor

 Motion: To approve WS 290 (Melkumian/Engel)

 Change: Change effective date to Fall 2008.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

G.
Request for Change in Credit Hours and Prerequisites

1.
KIN 135, Lifelong Leisure Activities, 1 s.h.

Current:
1 credit hour lab

Prereq: None

Proposed:
2 credit hours lab

Prereq: Physical Education Teacher Education majors only

Motion: To approve KIN 135 (Melkumian/Piletic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2.
NURS 405, Nursing and the Community, 6 s.h.

Current:
6 s.h.

Prereq: STAT 171, CH 211, NURS 303 and permission of the program director

Proposed:
4 s.h.

Prereq: STAT 171, NURS 302, and NURS 303

Motion: To approve NURS 405 (Neumann/Melkumian)

Changes:

· Change CH 211 in rationale and prerequisites to HS 211.

· Remove “a day” from the first sentence of the rationale so that it reads, “…that will be 6 clock hours a day per week for 7 weeks.”

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

H.
Requests for Changes in Course Descriptions and Prerequisites

1.
EDUC 439, Methods and Materials in Physical Education, 3 s.h.

Current:
None

Prereq: EIS 301, KIN 200, KIN 270, KIN 367

Proposed:
Planning, developing, and teaching physical education content at the secondary level. Includes field experiences at the middle and high school levels; 2 hrs lecture; 2 hrs lab.

Prereq: EIS 301, KIN 115, KIN 124, KIN 135, KIN 226, KIN 251, KIN 252, KIN 253, KIN 365

Motion: To approve EDUC 439 (Piletic/Kornoski)

Change: Course description should read, “Includes a field experience at the middle or high school level.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

2.
NURS 304, Socialization into Professional Nursing Practice, 3 s.h.

Current:
This course explores the role of professional organizations, including specialty organizations in the on going development of professional nurses and life-long learning as a component of the nursing profession.

Prereq: Admission to the BSN program and permission of the program director

Proposed:
This course explores the history of professional nursing and assists the student to develop a professional identity by articulating a personal philosophy of nursing. Students will engage in career planning by examining career goals and life-long learning opportunities.

Prereq: NURS 300

Motion: To approve NURS 304 (Melkumian/Engel)

MOTION APPROVED 9 YES – 0 NO – 0 AB

I.
Request for Change in Course Title and Prerequisites

1.
MATH 364, Teaching Elementary School Mathematics I, 3 s.h.

Current:
Teaching Elementary School Mathematics I

Prereq: MATH 206 or equivalent and permission of the College of Education and Human Services

Proposed:
Teaching School Mathematics I – Elementary School

Prereq: MATH 206 or equivalent and permission of the College of Education and Human Services; full acceptance into the Teacher Education Program

Motion: To approve MATH 364 (Kornoski/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 0 AB

J.
Request for Change in Course Title and Course Description

1.
MATH 367, Teaching Middle School Mathematics, 3 s.h.

Current:
Teaching Middle School Mathematics

An examination of the pedagogical mathematics content in the middle school, the development of lesson plans implementing national and state standards, and integration of technology in the mathematics classroom. This course is designed for students seeking an area of emphasis in teaching mathematics.

Proposed:
Teaching School Mathematics II – Elementary and Middle School

An examination of the pedagogical mathematics content in elementary and middle school, the development of lesson plans implementing national and state standards, and integration of technology in the mathematics classroom.

Motion: To approve MATH 367 (Melkumian/Myers)

MOTION APPROVED 9 YES – 0 NO – 0 AB

K.
Requests for Changes in Course Titles, Course Descriptions, and Prerequisites

1.
KIN 124, Gymnastics and Tumbling, 1 s.h.

Current:
Gymnastics and Tumbling

Beginning skills and routines for apparatus and beginning and intermediate tumbling skills.

Prereq: None

Proposed:
Educational Gymnastics

Performance and analysis of educational gymnastics skills appropriate for children.

Prereq: Physical Education Teacher Education Majors only

Motion: To approve KIN 124 (Melkumian/Myers)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2.
KIN 365, Physical Education for the Primary Grades, 3 s.h.

Current:
Physical Education for the Primary Grades

Planning a curriculum of educational games, gymnastics, and dance based on a movement analysis and exploratory approach. Content centers on curriculum content and teaching methodologies for grades K-3.

Prereq: KIN 124, 180, 200

Proposed:
Physical Education for the Elementary Grades

Planning a curriculum of educational games, gymnastics, and dance based on a movement analysis and exploratory approach. Content centers on curriculum and teaching methodologies for grades K-5.

Prereq: KIN 124, 160, 250, 255, 265, 270

Motion: To approve KIN 365 (Melkumian/Kornoski)

Change: Add KIN 115 to current prerequisites.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

3.
NURS 300, Foundations of Professional Nursing, 3 s.h.

Current:
Foundations of Professional Nursing

The roles of a professional nurse as a primary care provider, health researcher, and patient educator are reviewed across a variety of health care systems.

Prereq: Licensure as a registered nurse and permission of the program director

Proposed:
Theoretical and Conceptual Foundations of Professional Nursing

The theoretical and conceptual foundations of professional nursing practice are explored. The evolving roles of nursing are analyzed in terms of role preparation, scope of practice, certifications and career mobility and advance opportunities.

Prereq: Admission to the RN-BSN Completion option

Motion: To approve NURS 300 (Piletic/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 0 AB

L.
Requests for Changes in Credit Hours, Course Descriptions, and Prerequisites

1.
KIN 325, Principles of Health-Related Fitness for the Physical Educator, 2 s.h.

Current:
2 s.h.

Designed to gain an understanding of the principles of health-related fitness in physical education through the application, development, and assessment of the health-related components, focusing primarily on aerobic conditioning and strength training.

Prereq: Junior standing only

Proposed:
3 s.h.

Principles of health-related fitness and policies of wellness in school-based physical education programs. Focusing on application, development, assessment and teaching of cardiovascular and strength training principles.

Prereq: Physical Education Teacher Education majors and Coaching minors only

Motion: To approve KIN 325 (Kornoski/Piletic)

When asked why junior standing is being removed from the prerequisites, Dr. Woods explained that the course deals with weight training and fitness activities so students earlier in the physical education sequence would be preferred.

MOTION APPROVED 9 YES – 0 NO – 0 AB

2.
NURS 407, Management in Nursing, 6 s.h.

Current:
6 s.h.

Reviews theories of leadership and management in the practice of professional nursing. Management of caseloads of patients, professional and support personnel, and specific nursing interventions will be practiced. A clinical component course.

Prereq: NURS 300, NURS 302, and STAT 171 and permission of the program director

Proposed:
3 s.h.

This course focuses on the analysis, integration, and application of principles of leadership and management to health care organizations. Emphasis is placed on the skills needed for nurses to succeed as leaders and managers in today’s global health care environment.

Prereq: NURS 301 and STAT 171

Motion: To approve NURS 407 (Piletic/Kornoski)

MOTION APPROVED 9 YES – 0 NO – 0 AB

M.
 Request for Change in Credit Hours, Course Description, Prerequisites, and Repeatability

1.
KIN 461, Field Experiences, 1-2 s.h. (repeatable for different topics to 2 s.h.)

Current:
1-2 s.h. (repeatable for different topics to 2 s.h.)

No course description

Prereq: Sophomore standing and permission of instructor. Observation and teaching required.

Proposed:
1 s.h.

30-hour observation and teaching experience in area K-12 Physical Education programs with on-campus seminar sessions.

Co-requisite or pre-requisite: EDUC 439

Motion: To approve KIN 461 (Melkumian/Kornoski)

 Change: Because there are many EDUC 439 courses, Ms. Williams requested that the prerequisite specify that the particular EDUC 439 which is required is in the Department of Kinesiology.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

N.
Request for Change in Option

1.
Physical Education – Teacher Education Option

Motion: To approve change in option (Melkumian/Waldrop)

Change: Change total existing semester hours to 134.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

O.
Request for Change in Minor

1.
Finance

Motion: To table Finance minor (Piletic/Neumann)

MOTION APPROVED 9 YES – 0 NO – 0 AB

P.
Request for Change in Major

1.
Nursing

Motion: To approve change in major (Piletic/Kornoski)

Dr. Monahan explained that although there is only one Nursing degree program, it can be completed in one of two ways: the RN to BSN completion program, which has already been approved, and the basic BSN program. According to the rationale, the Basic BSN “will produce new nurses for the workforce,” while the RN-BSN Completion “will allow students who are already registered nurses but who do not have a degree, to complete the degree requirements.” Dr. Monahan explained that only three courses are different in the two programs, which is required by the target populations; the core courses of the two avenues for completion must be exactly the same. She stressed that these are not two options but two ways to complete the major.

Changes:
· Change University General Education semester hours to 45 on the Basic Program and BSN Completion Program charts.
· Change Directed Electives to 44 on the Basic Program and BSN Completion Program charts.

· Remove any reference to “options” in both the charts and rationales when discussing the two avenues for completion since this is a recognized academic term that is not applicable to this program.
· On the Basic Program chart under Directed Electives, NURS 423 should be 3 s.h.

· On both charts, total semester hours for the Other category should be 15.

· Microbiology in the Other category on both charts should be 4 s.h.

· Columns for Minor and Open Electives on both charts should show 0 s.h.

· For the BSN Completion Program chart, proposed nursing degree requirements should say “Same” with 0 s.h. in that column.
· Change CH 211, 411, 412, and 413 in the BSN Completion Program chart to the prefix HS.

· Change CH 311 to EOS 311 on the BSN Completion Program chart.

· In the BSN Completion Program Directed Electives, “Transfer in nursing courses from Associates Degree or Diploma in nursing” should total 32 s.h.

· The total semester hours for the Basic Program and the BSN Completion Program should be reflected as 125.

· In the rationale for the BSN Completion Program, include justification for increasing the number of semester hours.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

VI.
Reports

A.
Provost’s Report - None
Motion: To adjourn (Kornoski)
The Council adjourned at 5:32 p.m.
Jeff Engel, Secretary
Annette Hamm, Faculty Senate Recording Secretary
PAGE
12

