

COLLEGE AND GRADUATE SCHOOL OF EDUCATION, HEALTH, AND HUMAN SERVICES EHHS CURRICULUM COMMITTEE Dec. 3, 2010

MEMBERS ATTENDING: Averil McClelland, FLA; Tracy Lara, FLA; Natalie Caine-Bish, HS; Lynne Guillot-Miller, LDES; Frank Sansosti, LDES; Angela Ridgel, HS; Todd Hawley, TLC; Sloane Burgess, HS; Courtney Vierstra, LDES; Lori Wilfong, RC; Nancy Barbour, Assoc. Dean, Graduate Studies; Charity Snyder, VOSS; Nancy Miller, Graduate Studies.

MEMBERS ABSENT: Steve Mitchell, Undergraduate Designee; Davison Mupinga, TLC; Belinda Zimmerman, TLC; unassigned FLA member.

GUESTS: Kathy Zarges, VOSS; Pam Mitchell, HS.

| AGENDA ITEM | DISCUSSION/INFORMATION | ACTION TAKEN |
|--|--|--|
| INFORMATION/DISCUSS | ION ITEMS | |
| Nancy Barbour and Steve Mitchell | Welcome | |
| Nancy | Review and approval of Minutes from Nov. 2010 | Motion to approve by Averil McClelland; seconded by Tracy Lara; approved by unanimous vote. |
| Discussion/Informational Ite | ems | |
| | | |
| | | |
| Undergraduate Proposals | | |
| HS-EXSI (Angela Ridgel for Ellen Glickman) | Program revision to Bachelor of Science in Exercise Physiology. Changes to required courses and guided electives. Total program hours do not change. Effective Fall 2011. | Motion to approve by Natalie Caine-Bish; seconded by Sloane Burgess; approved by unanimous vote. |
| HS - NUTR (Natalie Caine- Bish for Karen Lowry Gordon) | Program revision to Bachelor of Science in Nutrition and Food. Changes to name of major; inactivation of concentration; inactivate concentration of Nutrition and Food. Total program hours do not change. Effective Fall 2011. | Motion to approve by Sloane Burgess; seconded by Todd Hawley; approved by unanimous vote. |
| HS-SPA (Pam Mitchell) | Course revision to SPA 10002, Introduction to Communication Disorders and Differences. Proposal changes content, credit hours, description, title and other (add online discussion board). Effective Fall 2011. | Motion to approve by Averil McClelland; seconded by Lynne Guillot-Miller; approved by unanimous vote. |
| <u>EDUC (</u> Tracy Lara) | Establish course. EDUC 30007, Career Construction; Exploratory course designed to assist students in finding personal meaning and mattering in occupational and life decisions. No prerequisites; one credit hour. Effective Fall 2011. Establish course. EDUC 40007, Career and Life Planning: Change, Chance, and Choice. Course is designed for students in majors of AEDG, EHSG, CCIG, PREP, CAG, PFDM, PGFA and EXPL. as well as any students contemplating or engaged in life and care englocetice. | Motion to approve by Todd Hawley; seconded by Lynne Guillot-Miller; approved by unanimous vote. |
| | as any students contemplating or engaged in life and career exploration or change. Prerequisite: EDUC 30007; one credit hour. Effective Fall 2011. Tracy shared that these courses were developed at the request of the Provost's office to facilitate undergraduate career development. The courses are a collaboration of Counseling and Human Development, the | |

| | HIED program and Career Services, and are designed to assist students in choosing a major or are seeking a career change. The courses will be taught by doc students. | |
|-----------------------|---|--|
| Graduate Proposals | | |
| HS-SPA (Pam Mitchell) | Revision of MA Program. Removal of 2 credit requirements and revision of two slash courses / Effective Fall 2011 | Motion to approve by Averil McClelland; seconded by Courtney |
| | Pam reviewed the proposal and the reason the changes are being made. One course has been removed and time added into the other courses. | Vierstra; approved by unanimous vote. |
| | Course Revisions: | |
| | 6/74891 Seminar: Communication Modalities and Assistive Technology / course revision / Effective Fall 2011 6/74305 Fluency Disorders / Course Revision / Effective Fall 2011 | |
| | There was discussion as to why these courses were remaining variable. Pam explained there was a small group of students who could possibly need to take the course for 2 credit hours. After discussion it was felt the exceptions would be few and could be dealt with on an individual basis and both courses should be changed to fixed 3 cr hr courses. | |
| | Luci will make these changes in the course catalog update system with the information provided by Pam Mitchell for course content. | |

Next meeting: Friday, Dec. 17, 2010; 200 WH

Luci Wymer, Graduate Recorder Hilda Pettit, Undergraduate Recorder