COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 26 February 2009
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, C. Kim, C. Kovacs, T. Kupka, E. Mannion, A. Melkumian, K. Neumann, N. Parsons, C. Piletic
Ex-officio: J. Dallinger, D. Williams
MEMBERS ABSENT: None
GUESTS: Steve Bennett, Peter Calengas, Virginia Diehl, Tracy Knight, Vicki Nicholson, Rafael Obregon, Jim Schmidt
I.
Consideration of Minutes

A.
11 February 2009

APPROVED AS DISTRIBUTED
II.
Announcements – None
III.
Old Business – None
IV.
New Business

A.
Requests for New Courses

1.
PSY 333, Perspectives on Substance Abuse, 3 s.h.

Motion: To approve PSY 333 (Melkumian/Kovacs)

Registrar’s office representative Donna Williams noted there is already a PSY 433 in deep freeze; she recommended increasing one number higher for each course in order to retain the numbering sequence.

When asked if the group of courses could be folded into an option or a certificate, Arts and Sciences Associate Dean Jim Schmidt responded the courses represent a group that, in conjunction with some additional experience, would allow student to sit for the exam to be a certified alcohol and drug counselor. He said there is no plan or expectation to make the courses into a certification or anything else that would be transcripted. He explained that students would be led toward the group of courses through advisement in order to give them more options upon graduation. Chairperson Parsons asked if majors from other departments, such as Social Work or Counselor Education, could take the courses. Psychology professor Virginia Diehl responded she has contacted some of those programs and they are enthusiastic about their students being able to take these courses. Dr. Bailey remarked he thinks Psychology has done an excellent job in a collegial way of getting support from other departments.

Chairperson Parsons suggested it would be nice if this group of courses could be highlighted in some way in the undergraduate catalog so that students in other majors and incoming students could be made aware of their existence. Associate Dean Schmidt responded this might be a possibility, adding there is growing interest in the Department of Psychology in substance abuse from a research perspective. He said the department might consider some sort of blurb in the undergraduate catalog similar to the information provided by the Chemistry Department regarding certification by the American Chemical Society. Associate Dean Schmidt stated the goal in developing the courses was to open up additional educational avenues for students, but reiterated that at this point, the college is not ready to think of these courses as an academic program per se. Dr. Diehl added that students in other majors could be encouraged through advisement to consider a Psychology minor utilizing these courses, which, when prerequisites are included, would equal more than 18 s.h.
Change: Change course number to PSY 334.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 1 AB

2.
PSY 334, Substance Abuse Assessment, Education and Case Management, 3 s.h.

Motion: To approve PSY 334 (Melkumian/Piletic)

Changes:
· Change course number to PSY 335.

· Update prerequisite to PSY 334 (number change – formerly PSY 333).

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

3.
PSY 335, Ethics and Special Populations in Substance Abuse Treatment, 3 s.h.

Motion: To approve PSY 335 (Kovacs/Melkumian)

Changes:

· Change course number to PSY 336.

· Change abbreviated title to SUB ABUSE ETHIC.

· Write out abbreviations in course objectives for APA (American Psychological Association) and AODA (Alcohol and Other Drugs Association).

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

4.
PSY 433, Substance Abuse Treatment Approaches and Techniques I, 3 s.h.

Motion: To approve PSY 433 (Kupka/Melkumian)

Changes:

· Change course number to PSY 434.

· Update prerequisite to PSY 334 (number change – formerly PSY 333).

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

5.
PSY 434, Substance Abuse Treatment Approaches and Techniques II, 3 s.h.

Motion: To approve PSY 434 (Melkumian/Kovacs)

Changes:

· Change course number to PSY 435.

· Update prerequisite to PSY 434 (number change – formerly PSY 433).

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

6.
PSY 435, Substance Abuse Practicum, 3 s.h.

Motion: To approve PSY 435 (Melkumian/Piletic)

Changes:

· Change course number to PSY 436.

· Update prerequisite to PSY 336 (number change – formerly PSY 335) and PSY 435 (number change – formerly PSY 434), or permission of instructor.

· Change abbreviated title to SUB ABUSE PRACT.

When asked how many sequential semesters the group of courses would require for completion, Dr. Diehl responded it is a four-semester sequence grouped into:

Year 1 – Fall: PSY 334 and 336

Year 1 – Spring: PSY 335 and 434

Year 2 – Fall: PSY 435

Year 2 – Spring: PSY 436

She added another two semesters would be required for the prerequisite courses not included in the sequence, PSY 100 and 251.

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

B.
Request for Change in Course Description and Prerequisites

1.
GEOL 310, Geological Field Methods, 2 s.h.

Current:
Topographic and geologic mapping methods; measurement and description of stratigraphic sections; field identification of rocks; use of Brunton compass, plane-table, and air photos.

Prereq: GEOL 112 and high school or college trigonometry

Proposed:
Topographic and geologic mapping methods; measurement and description of stratigraphic sections; field identification of rocks and soils; use of Brunton compass, laser transit, GPS, and GIS software.

Prereq: GEOL 110 or GEOL 112

Motion: To approve GEOL 310 (Melkumian/Kovacs)

When asked if GIS software is typically used in Geology, Department of Geology professor Steve Bennett replied it has not been used up to this point but will be with the advent of these changes. Chairperson Parsons noted that the Department of Geography offers a minor in GIS; Dr. Bennett stated some Geology majors enroll in that minor. Chairperson Parsons asked that a letter of support from the Department of Geography accompany the request as it goes forward to the Provost’s office.
When asked about removal of the math requirement, Dr. Bennett explained that any necessary mathematics can be covered by the professor teaching the course. He added that use of a plane-table has been replaced by the laser transit.

MOTION APPROVED 10 YES – 0 NO – 0 AB

C.
Request for Change in Major

1.
Graphic Communication

Motion: To approve Graphic Communication
CCPI requested that a letter of support from the Department of English and Journalism accompany the request as it goes forward to Senate. When asked if ENG 381 should be taken before students enroll in the internship, Engineering Technology Chair Rafael Obregon replied this would be ideal but is not a hard prerequisite and is one of the reasons this course is being added to the major.

Change: Indicate the WID course GCOM 493 with a plus sign on the chart of existing courses.

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

V.
Reports
A. Provost’s Report
Associate Provost Dallinger told CCPI she is working on a committee studying implementation of the new FYE requirement to take effect in fall 2009.

Ms. Williams informed CCPI that early warning grades will be online for the first time this spring, and final grades will be online for fall 2009. These steps must be in place before plus-minus grading can be implemented.
Motion: To adjourn (Kovacs)

The Council adjourned at 4:00 p.m.
Jeff Engel, Secretary
Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
4

