

Revised 1/17/13

Code # NHP04 (2014)
Bulletin Change Transmittal Form
☒ Undergraduate Curriculum Council - Print 1 copy for signatures and save 1 electronic copy.
☐ Graduate Council - Print 1 copy for signatures and send 1 electronic copy to mmcginnis@astate.edu
	Bulletin Change
Please attach a copy of all catalogue pages requiring editorial changes.

	___________________ ENTER DATE…
Department Curriculum Committee Chair
	___________________ ENTER DATE…
COPE Chair (if applicable)

	___________________ ENTER DATE…
Department Chair:
	___________________ ENTER DATE…
General Education Committee Chair (If applicable)

	___________________ ENTER DATE…
College Curriculum Committee Chair
	___________________ ENTER DATE…
Undergraduate Curriculum Council Chair

	___________________ ENTER DATE…
College Dean
	___________________ ENTER DATE…
Graduate Curriculum Committee Chair

	
	___________________ ENTER DATE…
Vice Chancellor for Academic Affairs

1.Contact Person (Name, Email Address, Phone Number)
Dr. Brad Holloway

2.Proposed Change
In the spring of 2014, representatives from the colleges sponsoring the minor met to review and update the courses contained there-in. Since the origination of the minor, many more courses in DPEM have become available, including lower division courses. Most minors, including the emphasis areas in the BSIS, allow 6 hours of lower division courses.
Track 1 is the most utilized track in the minor and now has those available. In addition, non-clinical course options now exist that may be more appropriate for non-clinical students. Therefore, additional courses were selected that would be appropriate for the track emphasis. Courses added to track 1 include:
DPEM 2233 Principles of Healthcare Emergency Management
DPEM 2353 Global Perspectives in Disaster Preparedness
DPEM 3553 Ethical Considerations in DPEM

[bookmark: _GoBack]The changes in Track 2 were correcting a course number from MCOM 4603 to PR 4603 as this change was already in effect and had not been corrected in the minor plan, and replacing POSC 4133 with POSC 3053, as POSC 4133 is no longer offered.

Track 3 did not have any changes.

The only other recommended change was to eliminate POSC/NRS 4553 (also DPEM 4553) Capstone in Homeland Security & Disaster Preparedness from the minor as that is a practicum course requiring 60 hours of work in an agency. It was felt that that course proved problematic for non-clinical students and that a more appropriate course for the minor was a multi-disciplinary one and all agreed to replace the Capstone with DPEM 4563 Non-Government Agencies in DPEM.

These changes were unanimously agreed upon by the representatives from the colleges sponsoring the minor.

The proposed change does not involve the development of any new classes, rather capitalizes on existing courses within each college
3.Effective Date
6/26/2014

4.Justification
To meet accreditation standards by offering exposure to multiple agencies involved in Disasters. The Capstone is more appropriate for the Bachelors Degree Plan

From the most current electronic version of the bulletin, copy all bulletin pages that this proposal affects and paste it to the end of this proposal.
To copy from the bulletin:
1. Minimize this form.
2. Go to http://registrar.astate.edu/bulletin.htm and choose either undergraduate or graduate.
3. This will take you to a list of the bulletins by year, please open the most current bulletin.
4. Find the page(s) you wish to copy, click on the “select” button and highlight the pages you want to copy.
5. Right-click on the highlighted area.
6. Click on “copy”.
7. Minimize the bulletin and maximize this page.
8. Right-click immediately below this area and choose “paste”.
9. For additions to the bulletin, please change font color and make the font size larger than the surrounding text. Make it noticeable.
10. For deletions, strike through the text, change the font color, and enlarge the font size. Make it noticeable.

PAGE 262 Department of Political Science Minors
Minor in Political Science
Required Courses: 	Sem. Hrs.
Political Science Electives 	May not include POSC 2103, Introduction to United States Government 	6
Upper-level Political Science Electives 	12
Total Required Hours: 	18

Page 262 Delete Minor in Homeland Security and Disaster Preparedness
The minor in Homeland Security and Disaster Preparedness is a multidisciplinary program offered in the College of Nursing and Health Professions and the College of Humanities and Social Sciences. The structure of the minor provides specialized training within each of three tracks. The introductory and capstone course provide the common framework necessary for the integration of these fields and the cooperative efforts of the specialists working within them.
Required Courses: 	Sem. Hrs.
DPEM/NRS/POSC 4553, Capstone in Homeland Security and Disaster Preparedness 	3
NRS 3503, Principles of Disaster Preparedness and Emergency Management 	3
Select three courses from within a single track: 	Track 1: Healthcare in Homeland Security and Emergency Preparedness 	NRS 4513, Physical Care of Chemical, Biological, Radiologic, Nuclear and Explosive Injuries 	NRS 4523, Risk Identification and Prevention in Disaster and Emergency Preparedness 	NRS 4533, Disaster Mental Health 	SW 4203, Crisis Intervention 	Track 2: Disaster Preparedness, Response and Operations Management 	POSC 4513, Disaster Response - Operations and Management 	PR 4603, Crisis Communication 	SOC 4343, GIS for Social Sciences 	POSC 4133, Intergovernmental Relations and Federalism in an Era of Insecurity 	Track 3: Sociocultural & Political Disaster Preparedness 	SOC 3363, Sociology of Religion OR SW 4363, Religion and Spirituality in Social Work Practice 	SOC 4003, Perspectives on Death and Dying 	SOC 4063, Sociology of Disasters 	SOC 4263, Terrorism as a Social Movement 	9
Select one course from one of the other two tracks. 	3
Total Required Hours: 	18

Page 262 ADD
Minor in Homeland Security and Disaster Preparedness
The minor in Homeland Security and Disaster Preparedness is a multidisciplinary program offered in the College of Nursing and Health Professions and the College of Humanities and Social Sciences. The structure of the minor provides specialized training within each of the three tracks. The introductory and Non-Government Organizations courses provide the common framework necessary for the integration of these field and the cooperative efforts of the specialists working within them.

Required Courses:							 Semester Hours
DPEM 3503 Principles of Disaster Preparedness and Emergency Management		3
DPEM 4563 NGO Agencies in DPEM				3

Select three courses from within a single track:					9

Track 1: Healthcare in Homeland Security and Emergency Preparedness
DPEM 2233 Principles of Healthcare Emergency Management
DPEM 2353 Global Perspectives in Disaster Preparedness
DPEM 3553 Ethics and the Law in DPEM
DPEM 4513 Physical Care of CBRNE Injuries
DPEM 4523 Risk Identification and Prevention
DPEM 4533 Disaster and Mental Health
SW 4203 Crisis Intervention
NRS 4223 Forensic Nursing

Track 2: Disaster Preparedness, Response and Administration
POSC 3503 Principles of Public Administration
POSC 4513 Disaster Response Operation Management
SOC 4343 Geographic Information Systems for the Social Sciences
PR 4603 Crisis Communications

Track 3: Sociocultural and Political Disaster Preparedness
SOC 4003 Perspective on Death and Dying
SOC 4063 Sociology of Disasters
SOC 3363 Sociology of Religion OR SW 4363 Religion and Spirituality in Social Work Practice
SOC 4263 Terrorism as a Social Movement

Chose one elective from one other track					3

Total Required Hours:								18

Department of World Languages and Cultures
Associate Professor Yvonne Unnold, Chair
Associate Professors: Johnson, Lombeida, Owens
Assistant Professors: Bernales, McGee, Moreno
Instructors: Varela-Sanchez
The Department of World Languages and Cultures offers courses in Arabic, Chinese, French, German, and Spanish, to facilitate the communication skills, knowledge and appreciation of diverse languages and cultures that are necessary for students to achieve a successful professional career in today’s global society. Courses offered in world languages are designed to train students to read, write, speak and understand the target language; to acquaint them with the literature and culture of the countries where the target language is spoken; to provide a linguistic tool necessary in many professions; and to afford a source of literacy and aesthetic pleasure. The Department of World Languages and Cultures prepares students to be linguistically competent and literate in the culture(s) associated with the languages studies and offers introductory to advanced level instruction, as well as major and minor degree programs.
The Bachelor of Arts degree with emphasis in French and Spanish are recommended for those who are seeking to employ Spanish or French as a vehicle of communication in their future profession and aspiring careers in any area which requires linguistic and cultural communication skills in these languages.
The Bachelor of Science in Education degree with emphasis in French and Spanish is offered specifically to prepare teachers of Spanish and French for teaching at institutions of secondary education.

