CAPC Minutes

Tuesday, October 7, 2003

Call to order: Dr. Nakos called the meeting to order at approx. noon.

Members present: Joan Bass, Diane Burns, Chris Coleman, Peter Fitzpatrick, Bob Fox, Becky Gmeiner, Susan Hornbuckle, Rhonda McLain, Antoinette Miller, George Nakos, Kim Robinson, and Bob Welborn

Others present: James Mackin, Judy Plawecki, and Tammy Wilson

1.
Approval of Minutes from 8-26-03 and 9-25-03:

Minutes were approved with the correction in the Aug. 26 minutes of the day that the committee meets (Tues). The next meeting will be November 4.
2.
Dual Degrees in Nursing and Health Care Management.

Fitzpatrick explained the need to change the current wording to double degree which is more recognizable. Robinson motioned to accept, Hornbuckle seconded, and the committee approved.

3.
Propose Double Degree in Dental Hygiene and Health Care Management.

Fitzpatrick explained that the Dental Hygiene Students have requested the addition of a double degree since there is such a high burn out rate. The students want to be prepared to transition into another program. Gmeiner asked what was the rationale for student to declare? Fitzpatrick explained that it was to help with advisement only. Gmeiner stated that residency was required for the second degree so it would be a mote point to offer the double degree. Hornbuckle stated that it would allow Dental Hygiene students to leave and the come back. Nakos asked how many additional hours would be needed. Fitzpatrick said 30 beyond the initial. Fox asked to clarify double major. Gmeiner stated that they will be awarded both degrees. Discussion followed. Hornbuckle asked what other schools do? Mackin stated that most schools offer two seperate degrees and stated that we should have a policy on what general education courses would apply. Gmeiner stated that with a second degree the general education requirements don’t change since the only requirement is for the additional residency for that second degree. Discussion followed. Discussion notes available upon request.)

Motion was made by Robinson, seconded by Hornbuckle to approve the double major in Dental Hygiene and Health Care Management degrees at the first reading.

4.
New course in Marketing in Health Care

Fitzpatrick explained the need for a new course to replace the Business course that is no longer offered to Health Care Management students. Robinson asked would it be offered online. Fitzpatrick stated that the first few semesters it is offered it will be a partially online course. Nakos stated that currently the School of Business offers a section of Marketing online for business students. Fitzpatrick stated that the students would meet on campus four to five times per semester. Motion was made by McLain and seconded by Robinson to approve. Nakos requested a first reading approval and Fitzpatrick motioned, Welborn seconded, and the committee approved. (Detailed notes in CAPC file.)

5.
Proposal to renumber HCMG 3301 to HCMG 4401

Fitzpatrick explained that since the content has been upgraded students aren’t prepared for the course at the 3000-level. If the course is moved to 4000-level it will be a better place in the curriculum. Nakos asked if the prerequisites would change? Fitzpatrick stated that it will not affect the prereqs. Welborn questioned leaving in the word “Introduction”. Fitzpatrick said at this time it would still be an intro since the class wouldn’t be long enough to get into real depth. Discussion followed.

Motion made by Welborn, seconded by Robinson, and approved by the committee.

Gmeiner made a suggestion to the committee that their be an action form once a course is approved at CAPC that must be signed off by the CAPC chair. Gmeiner will create the form and submit at the next meeting.

Meeting adjourned at approximately 1:00 pm.

Submitted:

Tammy Wilson

Secretary to CAPC

