

Agenda Undergraduate Council September 21, 2007 10:00-12:00 Room 308D White Hall

Minutes – Minutes of the April 27, 2007 meeting.

Curriculum Guidelines - Therese Tillett

<u>Review Voting Procedures</u> – Quorum and Vote (J. Arhar)

SPA

- 1. Establish a new major, Associate of Applied Science in Respiratory Therapy at the Ashtabula Campus. (Mel May)
- 2. Revisions to the Associate of Applied Science degree in Radiologic Technology [RADT] programs and addition of pre-major in RADT at the Ashtabula and Salem Campuses and establishment of pre-major in radiologic technology. (Janice Gibson)
- 3. Revision to the Bachelor of Technology in Radiologic and Imaging Sciences [RIS] and establishment of pre-major in RIS and certificate programs in CT and MRI at the Salem Campus and establishment of a pre-major in RIS major and establishment of certificate programs in CT and MRI. (Janice Gibson)
- 4. Revision to Associate of Technical Studies-Category B in Diagnostic Medical Sonography Technology, Nuclear Medicine Technology, Radiation Therapy Technology, Radiologic Technology and Radiology Department Management Technology Completion Programs offered at the Salem campus including establishment of certificate programs in CT and MRI. (Janice Gibson)
- 5. Revisions in courses and program in the Occupational Therapy Assistant Program curriculum (J. Arhar)
- 6. Revisions to the OTA and PTA degree programs (J. Arhar)
- 7. Revise course prefixes from OTAT to OCAT to reflect changes in program name (J. Arhar)
- 8. Revise course prefixes from PTAT to PTST for continuity and clarification purposes (J. Arhar)

TLCS

9. Revision of ADED 42292 - Field Work Practicum (Alicia Crowe)

FCS

- 10. Establishment of two new courses in the Gerontology concentration (GERO) within the Bachelor of Science degree in Human Development and Family Studies (Mary Dellman-Jenkins)
- 11. Revision to courses, establishment of a new course and abandonment of a course in the Hospitality Management concentration [HSPM] in the Bachelor of Science Degree in Nutrition and Food (Barb Scheule)

ACHVE

12. Revision to HED42358 Student Teaching from 10 to 12 weeks of student teaching, Student Teaching in Health Education (Student Teaching HED) (Amy Thompson)

EFFS

- 13. Changes in the sequence of educational foundations courses to include changes in course prerequisites and change to policy regarding admission to advanced study in teacher education programs (A. McClelland and A. Ingram)
- 14. Revision to CTTE 46031 Student Teaching from 10 to 12 weeks of student teaching, Student Teaching in Health Education (Student Teaching HED) (J. Arhar)