

EDUCATION COUNCIL

June 5, 2000 - 4:15 p.m.
Surrey Campus Boardroom (G2110)

A G E N D A

Note: The meeting will adjourn at a convenient time in order to allow the incoming Council to elect a Chair, Vice-Chair and Member-at-Large.

1. Confirmation of Agenda
2. Approval of Minutes (May 1, 2000)
3. Ratification of Motions from May 1, 2000 Meeting
4. Chair's Report (~~am'd~~)
5. Committee Reports
 - 5.1 Degree Program Assessment Committee
 - 5.2 Curriculum Approval
 - ABTY 1115 – Bookkeeping Basics ✓
 - ABTY 1125 – Office Dynamics ✓
 - ABTY 1135 – Computer Competency ✓
 - ABTY 1145 – Word Processing ✓
 - ABTY 1155 – Business Communications ✓
 - CISY 1218 – Internet Application Development
 - CPSC 1250 – Introduction to Computer Design
 - MRKT 2321 – Retail Management I
 - MRKT 2421 – Retail Management II
 - HIST 3310 – The Fibre of Society: Textile Production in History
 - EQUA 1155 – Non-Infectious Disease and Trauma
 - EQUA 1270 – Applied Natural Horsemanship
 - Continuing Education Courses
 - REST 1202 – Real Property Law ✓
 - REST 1203 – Real Estate Finance in a Canadian Context ✓
 - REST 2301 – Real Estate Investment Analysis ✓
 - REST 2303 – Urban Infrastructure ✓
 - REST 2401 – Introduction to the Real Estate Appraisal ✓
 - REST 2304 – Insurance and Risk Management
 - REST 2402 – Real Estate Development: Land and Use Regulation
 - REST 2403 – Real Estate Development
 - REST 2404 – Real Estate Feasibility Studies

Judith a G
Let ed committee needed to expedite programs. Need to have for other proposal base. get a proposal. Meet and?
August. What is a 3rd course? 3rd course. What is a 3rd course? a really or H. 1st year program. CAHS 3200 - Becoming a Mentor

Include review in the requirements for a level of proficiency

ADD: CAHS 3200 - Becoming a Mentor
Truncated new courses.

EDUCATION COUNCIL
AGENDA: JUNE 5, 2000
PAGE 2

- 5.2 Curriculum Approval (cont'd.)
 - HOSP 1101 – Tourism and Hospitality
 - HOSP 1102 – Front Office Procedures
 - HOSP 1103 – Housekeeping Management
 - HOSP 1104 – Hotel and Motel Security Mgmt.
 - HOSP 1105 – Hospitality Supervision
 - HOSP 1110 – Computer Systems
 - HOSP 1115 – Food and Beverage Service
 - HOSP 1116 – Food Production Principles
 - HOSP 1120 – Hospitality Sales and Marketing
 - HOSP 1125 – Foodsafe Level I
 - HOSP 1126 – Serving It Right
 - HOSP 1127 – Superhost
 - ITCS 1101 – Information Technology Resources
 - ITCS 1120 – Work Experience
 - MCAS 1103 – Windows Implementation and Support
 - MCAS 1105 – Outlook and PowerPoint
 - MCAS 1107 – Microsoft Word
 - MCAS 1109 – Microsoft Access
 - MCAS 1111 – Microsoft Excel
 - IMOS 1101 – Internet Management
 - IMOS 1103 – Web Page Design
 - IMOS 1105 – Web Page Design – Advanced
 - IMOS 1106 – Business on the Internet
 - IMOS 1110 – Web Site Development
 - CMCS 1102 – Discovering Computers
 - CMCS 1110 – Windows NT Networking
 - CMCS 1115 – Help Desk Concepts
 - CMCS 1117 – Technical Communications
 - CMCS 1119 – User Support
- 5.3 Grant Application Panel
- 5.4 Liberal Education Curriculum Committee
- 5.5 International Education Committee
- 5.6 Prior Learning Assessment (*see attached memo*) - *PLN dissolved.*
- 5.7 Intake Testing and Assessment Committee

*ESAC Essential Academic Com.
ESAC Ad Hoc Com.*

- 6. Bachelor of Information Technology Admission Requirements (*att'd.*)
- 7. Computer Information Systems Diploma Program Changes (*att'd.*)
- 8. Approval of Continuing Education Programs (*att'd.*)
- 9. Continuing Education: *Letter of Intent*: Nursing Unit Coordinator (*att'd.*)
- 10. Continuing Education: *Letter of Intent*: Information Technology Computer Support Program (*att'd.*)

*September
11 meeting
to elect
vice-chair
& member*

EDUCATION COUNCIL
AGENDA: JUNE 5, 2000
PAGE 3

11. Continuing Education: *Letter of Intent*: Hospitality Operations Management Certificate Program (*att'd.*)
12. Discussion: Process for Dealing With the Letter of Intent for the Continuing Education Program: Gerontology Recreation Programmer (*This Program has yet to be reviewed by DPAC, and approval is required for September.*)
13. Proposal to Change the Structure of the Applied Business Technology Program (*att'd.*)
14. Validation Team for Bachelor of Applied Arts (Major in Psychology) (*att'd.*)
15. Program Development Group for Bachelor of Applied Arts (Major in Psychology) (*att'd.*)
16. Adjournment

Attached for Information

Curriculum Committee Minutes

Special Report: BCCAT – Transfer: Some Solutions

Innovation Abstracts – Volume XXII, No's 11, 12 and 13

✓

MEETING DATE: June 5, 2000
AGENDA #: 2
PREPARED BY: Barbara Melnyk

EDUCATION COUNCIL

ISSUE: Approval of Education Council Minutes

ACTION: THAT the minutes of the May 1, 2000 Education Council meeting be approved.

EDUCATION COUNCIL

May 1, 2000 – 4:15 p.m.
Surrey Campus Boardroom (G2110)

MINUTES

Present:	Larry Anderson Linda Condell Derek Francis Carolyn Granholm Jim Gunson (Chair) Jim Jamieson	Judith McGillivray Robin Russell Dieter Thomas Newton Wainman Jeromie Williams Sandi Klassen (recorder)
Absent:	Roni Clubb Charon Graham Dave Hardy Ron Shay	Wayne Jeffrey Barb Smith Priscilla Bollo Julie Hobart
Guests:	Bevin Heath Ansley Arthur Coren	Gordon Lee Katherine Zmetana

Due to lack of quorum, the meeting proceeded informally, with the chair polling absent members for their vote on the issues before they are passed.

1. **Confirmation of Agenda**
The agenda was confirmed as distributed.
2. **Approval of Minutes** (*April 3, 2000*)
Approved by all present. Formal approval required.
3. **Chair's Report**
The Chair reported that Kwantlen's Board of Governors approved the degree in accounting at its last meeting.
4. **Committee Reports**
 - 4.1 Degree Proposal Assessment Committee – No Report
 - 4.2 Curriculum Approval
EASL 0010 – Essential Academic Communication, and EASL 0015 – Canadian Studies were withdrawn from the motion.

HRTA 1110 – Introductory Botany and HRTA 1111 – Botany-Plant Functions were withdrawn from the motion. Education Council made a decision years ago that modularized versions of existing courses would not require Education Council approval. They were reviewed by the Curriculum Sub-committee for format only.

The following courses were recommended to Education Council for approval:

CSWC 1276 – Professional II

CSWC 1330 – Supporting Learning III

CSWC 1375 – Professional Practice III

ACCT 2335 – Taxation

EQUA 1260 – Breeding Management

FINA 1124 – Non-Western Art

Moved by D. Francis, seconded by J. Williams

THAT the above course outlines be approved with revisions.

Approved by those present. Formal approval required.

- 4.3 Grant Application Panel – No report
- 4.4 Liberal Education Curriculum Committee – No report
- 4.5 International Education Committee – No report
- 4.6 Prior Learning Assessment – No report
- 4.7 Intake Testing and Assessment Committee – No report

5. **Addition of a Co-op Option to the Marketing Management Diploma**

Arthur Coren explained that the aim of this is to add a co-op option to the marketing management diploma. DPAC approved the proposal.

Moved by L. Condell, seconded by L. Anderson

THAT Council approve a co-op option for the Marketing Management Diploma.

Approved by those present. Formal approval required.

6. **Addition of Specializations to the Marketing Management Diploma**

Arthur Coren mentioned that years ago, while doing focus groups for the BBA program, they found that employers wanted to see students with specific areas of expertise. The program did some additional research and found that Sales & Customer Service, Retailing and Retailing Management, Electronic Commerce and Internet Marketing were most in demand. These specialties give the students more focus.

Moved by L. Condell, seconded by D. Thomas

THAT Council approve the addition of specializations to the Marketing Management Diploma.

Approved by those present. Formal approval required.

7. **Degree Program Concept: Bachelor of Science in Midwifery**

Moved by J. Williams, seconded by N. Wainman

THAT Council approve the Degree Program Concept for a Bachelor of Science in Midwifery.

Approved by those present. Formal approval required.

8. **Next Meeting: June 5, 2000 – Surrey Campus Boardroom (G2110)**

9. **Adjournment**

The meeting adjourned at 5:50 p.m.

MEETING DATE: June 5, 2000
AGENDA #: 5.2
PREPARED BY: Barbara Melnyk

EDUCATION COUNCIL

ISSUE: Curriculum Approval

ACTION: THAT the following new course outlines be approved, subject to revisions:

ABTY 1115 – Bookkeeping Basics
ABTY 1125 – Office Dynamics
ABTY 1135 – Computer Competency
ABTY 1145 – Word Processing
ABTY 1155 – Business Communications
CISY 1218 – Internet Application Development
CPSC 1250 – Introduction to Computer Design
MRKT 2321 – Retail Management I
MRKT 2421 – Retail Management II
HIST 3310 – The Fibre of Society: Textile Production in History
EQUA 1155 – Non-Infectious Disease and Trauma
EQUA 1270 – Applied Natural Horsemanship
Continuing Education Courses
REST 1202 – Real Property Law
REST 1203 – Real Estate Finance in a Canadian Context
REST 2301 – Real Estate Investment Analysis
REST 2303 – Urban Infrastructure
REST 2401 – Introduction to the Real Estate Appraisal
REST 2304 – Insurance and Risk Management
REST 2402 – Real Estate Development: Land and Use
Regulation
REST 2403 – Real Estate Development
REST 2404 – Real Estate Feasibility Studies
HOSP 1101 – Tourism and Hospitality
HOSP 1102 – Front Office Procedures
HOSP 1103 – Housekeeping Management
HOSP 1104 – Hotel and Motel Security Mgmt.
HOSP 1105 – Hospitality Supervision
HOSP 1110 – Computer Systems
HOSP 1115 – Food and Beverage Service

Please turn over

HOSP 1116 – Food Production Principles
HOSP 1120 – Hospitality Sales and Marketing
HOSP 1125 – Foodsafe Level 1
HOSP 1126 – Serving It Right
HOSP 1127 – Superhost
ITCS 1101 – Information Technology Resources
ITCS 1120 – Work Experience
MCAS 1103 – Windows Implementation and Support
MCAS 1105 – Outlook and PowerPoint
MCAS 1107 – Microsoft Word
MCAS 1109 – Microsoft Access
MCAS 1111 – Microsoft Excel
IMOS 1101 – Internet Management
IMOS 1103 – Web Page Design
IMOS 1105 – Web Page Design – Advanced
IMOS 1106 – Business on the Internet
IMOS 1110 – Web Site Development
CMCS 1102 – Discovering Computers
CMCS 1110 – Windows NT Networking
CMCS 1115 – Help Desk Concepts
CMCS 1117 – Technical Communications
CMCS 1119 – User Support

MEMO

TO: Education Council Members
FROM: Katherine Zmetana, Chair, PLA Advisory Committee
DATE: 1 May 2000

SUBJECT: DISSOLUTION OF PLA ADVISORY COMMITTEE

In December the decision was made to dissolve the Prior Learning Assessment (PLA) Advisory Committee. With the submission to Education Council of the recommended revisions to the PLA Policy, the work of the committee was essentially completed. As well, many of the members of the committee had moved on to new positions and could no longer attend meetings.

The PLA Advisory Committee met over a period of three years and accomplished the following:

- Revision of Policy B14: Credit for Prior Learning
- Establishment of an official PLA process and fee structure
- Inclusion of PLA methods in all course outlines
- Development of PLA application and reporting forms
- Production of a PLA brochure for students
- Discussion and recommendations around faculty workload issues

We have fulfilled our mandate to oversee the implementation of PLA at Kwantlen University College and recommend that the ongoing maintenance of PLA be provided by the PLA Coordinator. We also recommend that efforts continue to be made to integrate PLA with the other learning initiatives (Learning Outcomes, Employability Skills, Liberal Education, and Distributed Education).

MEETING DATE: June 5, 2000
AGENDA #: 6
PREPARED BY: Gordon Lee

EDUCATION COUNCIL

ISSUE: Bachelor of Information Technology Admission Requirements

ACTION: THAT Council approve the attached revisions to the BTech admission requirements.

TO: Jim Gunson; Chair, Education Council

C: Dana Cserepes; Chair, DPAC

FROM: Gordon Lee (local 3250)

DATE: Monday, May 29, 2000

RE: ***BTECH ADMISSION REQUIREMENTS*** ***REVISED***

The Bachelor of Information Technology Department wishes to add the following to its admission requirements for the degree program.

Students who do not have a two-year computing related diploma may meet the admission requirements if they have completed 60 university transferable credits from any recognized institution with a minimum cumulative GPA of 2.7, and the five bridging courses or transferable equivalents with a minimum cumulative GPA of 2.7.

Bridging Program Courses (or equivalents)

Students who do not have a two-year computing related diploma from a recognized post-secondary education are required to complete the five "bridging" courses. Students do not have to repeat any courses they have already taken, including equivalent courses from other institutions.

CISY 1212 Systems Analysis and Design
CISY 2311 C/C++ Programming
CISY 2313 Data Communications
CISY 2314 Data Base Management Systems
CISY 2315 Data Structure

MEETING DATE: June 5, 2000

AGENDA #: 7

PREPARED BY: Gordon Lee

EDUCATION COUNCIL

ISSUE: Bachelor of Information Technology Admission Requirements

ACTION: THAT Council approve the attached changes to course offerings in the Computer Information Systems Diploma Program.

TO: Jim Gunson; Chair, Education Council

C: Dana Cserepes; Chair, DPAC

FROM: Gordon Lee (local 3250)

DATE: Monday, May 29, 2000

RE: ***CISY PROGRAM CHANGES***

REVISED

The Computer Information Systems Diploma Program wishes to make the following changes to its course offerings in the program.

CISY 1211 – COBOL Programming – discontinued as of Spring 2001

CISY 1218 – Internet Application Development – this is the new course to be offered in place of the CISY 1211 course

These changes will be implemented in the Spring 2001 semester.

The proposed changes are made on the recommendations of the Canadian Information Processing Society (CIPS) accreditation council and program Advisory committee. The industry is demanding that students learn the technologies associated with Internet Application Development because of rapid developments in this area. In addition, many of the Co-op job listings expect students to have these skills. This change will enable the students to be more conversant with Internet Development tools, enabling them to be more competitive in their Co-op and future job searches.

MEETING DATE: June 5, 2000
AGENDA #: 8
PREPARED BY: Jim Gunson

EDUCATION COUNCIL

ISSUE: Approval of Continuing Education Programs

BACKGROUND: Two years ago, Council approved in principle a number of CE programs in order for students to qualify for financial aid. Normally, full approval is required, but in this case, Kwantlen was given a dispensation, with the understanding that full approval would follow in a timely fashion. This stage is now largely completed.

Until recently, it was believed that CE programs were required to undergo the same approval process as other programs. The Ministry has recently informed us that this is not the case and that what constitutes approval is a Kwantlen decision.

DPAC is beginning to devise a process for approving CE curriculum. The above motion is intended as an interim measure without prejudice to the final scheme.

ACTION

THAT a CE Program ^{not requiring Provincial approval} be considered approved by Education Council when its Letter of Intent has been approved. This approval is to be for a one-year period.

Ongoing approval will be granted when the program's curriculum (course outlines or equivalent material) have been approved and it has been determined that the program does not duplicate other programs and that it relates appropriately to other programs with regard to laddering.

*There will
be tracking out
Barb Melnyk's
offer.*

MEETING DATE: June 5, 2000
AGENDA #: 11
PREPARED BY: Karen Lemieux

EDUCATION COUNCIL

ISSUE: Approval of Continuing Education Program: *Letter of Intent* for: Hospitality Operations Management Certificate Program

ACTION: THAT Council approve the *Letter of Intent* for: Hospitality Operations Management Certificate Program, with the understanding that DPAC's suggested revisions be incorporated into the document and forwarded to Sue Doucette, DPAC Secretary, by June 6, 2000.

*Consent of
Registration re
Certificate / intention.*

599-2364

TO: **Karin Lemieux**

C: **Karen Metzger**
Jim Gillis, Dean, Continuing Education
Jim Gunson, Chair, Education Council
Judith McGillivray, Vice President, Education

FROM: **Degree Proposal Assessment Committee**

DATE: **29 May 2000**

SUBJECT: **Letter of Intent (C.E.) for Hospitality Operations Management Certificate Program**

Your revised LOI for the *Hospitality Operations Management Certificate Program* will go to Education Council at their June 5th meeting, with this memo attached.

Please note that some of the changes we requested are not included in the revised document:

PURPOSE AND BENEFITS:

Purpose:

The sentence dealing with students was to be shifted to Part B "Target Population". It was also to be reworded.

Benefits:

#2,3,4 were to be shifted to "Curriculum and Delivery" under "Educational Effectiveness". #2 is missing. In addition, one of the bullets from the original list (Educational Effectiveness) dealing with support and input from industry has been omitted.

LABOUR MARKET DEMAND:

Evidence in Support of this Estimate:

Bullet 1 simply repeats what you included in estimated market.

What is the source of the data included in bullet 2 and 3 of the 'evidence' section?

Please include the current date (D.M.Y) on the cover page and as a footer on each page.

Please incorporate the above into the document and forward to Sue Doucette by June 6th, 2000.

Dana Cserpes

MEETING DATE: June 5, 2000

AGENDA #: 12

PREPARED BY:

EDUCATION COUNCIL

ISSUE: Process for Dealing with the Letter of Intent for the CE Program: Gerontology Recreation Programmer

This Program has yet to be reviewed by DPAC, and approval is required for September. Council will need to discuss this issue.

*Problems at CE Program
re DPAC & approval
process. So far this has
been slow and not wholly
understood.*

MEETING DATE: June 5, 2000
AGENDA #: 13
PREPARED BY: Kathryn Waldie

EDUCATION COUNCIL

ISSUE: Proposal to Change the Structure of the Applied Business Technology Program

ACTION: THAT Council approve the attached proposal to change the structure of the Applied Business Technology Program.

*Atkinson Officer
Seymour*

PROPOSAL TO CHANGE THE STRUCTURE OF THE APPLIED BUSINESS TECHNOLOGY PROGRAM

Summary

The Applied Business Technology program has evolved from a continuous entry, self-paced vocational program to a semester-based, instructor-lead program within the School of Business. Change in the workplace and technological advancements have resulted in changes to the program and the delivery mode. The curriculum is now delivered in a lecture format, with lab hours for computer work, group assignments, and research. Students are provided with 30 hours per week of instruction; currently that consists of 24 hours of instructor direct contact and six hours of assigned lab time.

It is our proposal to continue with the same learning objectives; but to deliver this in a shortened program length and with 20 hours of direct instructor contact and ten hours of lab activities. We will achieve this by reorganizing class sizes, reducing instructor teaching load to 16 hours per week in term one and 20 hours per week in term two, and by eliminating 90 hours from each of the specialty options in term two.

The main components of the restructuring include:

- Equalizing course length for most courses
- Providing students with increased lab time for individual and group work and decreasing instructor contact
- Shortening the length of the program as a result of technological advances and to align the program with the rest of the School of Business:

This proposal may be viewed as a possible interim step. After delivery of term two material with a 20-hour faculty contract for a year or more, we may chose to readdress the definition of the teaching mode to 16-hour.

DESCRIPTION OF CURRICULUM

During the nine-month program, students learn systems, skills, and attitudes that enable them to be successfully employed as administrative assistants, bookkeeping assistants, legal secretaries, or medical office assistants. The term one curriculum includes:

- business communications (study of grammar and the preparation of business letters, and memos)
- computer competency (electronic spread sheets and data bases)
- bookkeeping (the complete accounting cycle)
- word processing (including features of letter merge, tables, macros, etc.)
- office dynamics (including human relations, teamwork, public relations, and office

systems).

Each specialty option in the second term also includes courses specific for employment in medical, legal, accounting, or general offices.

Description of Learning Methodologies

The student learns through lectures, participation in classroom discussions and activities, completion of computer-based projects, preparation of written and oral assignments, and participation in teams.

FACULTY INFORMATION:

The faculty consists of nine full time instructors and one quarter-time instructor. All were consulted and have agreed upon these changes as reflected in the minutes of the February meeting of the department.

PROGRAM CONSULTATIONS AND EVALUATIONS

The need for a change in the program structure has been discussed within the department for a number of years. College discussions this year have included the Dean of the School of Business, Gordon Lee; Vice President of Education, Judith McGillivray; the Registrar, John Patterson; and Kwantlen Faculty Association Executive Members, Alexandra Richmond and Doug Fletcher. There is general agreement that the program objectives can be achieved with a shortened program length and with less direct instructor contact with students.

Applied Business Technology programs in a number of colleges have made similar changes with positive results.

Applied Business Technology Program Structure Changes

Term One:

No change:

- to *student total instructional hours*. Students are scheduled for 30 hours of instructional time, including both lecture and lab.
- to *total program content*.

Change:

- to *grouping of program objectives* to result in five courses of equal length. Previously program consisted of five courses of unequal length.
- to *number of hours of direct instructor-lead classroom activities*. Students previously had 24 hours per week of direct instructor-lead activities; now they will receive 20 hours per week.
- to *class size*. Program intake is still based on 20 students per section (option) in term two; however, for three courses at each campus the three sections will be realigned into two sections. Also in order to allow access to part time students, increase the number of students in each section by two.
- to *instructor contact hours*. Reduce contact to 16 hours per week.

Term Two:

No change:

- to *student total instructional hours*. Students are scheduled for 30 hours of instructional time, including both lecture and lab.
- to *overall program objectives*.

Change:

- in *instructor contact hours* to 20 hours per week.
- in *overall program length* from 21 weeks to 18 (which includes a three-week work experience).
 - AOS option: Eliminate 90 hours of word processing instruction
 - Bookkeeping option: Reduce hours in three accounting courses by 30 hours each
 - Legal option: Reduce hours in word processing course by 90 hours.
 - Medical option: Delete medical transcription course and realign program objects to equalize course length.

MEETING DATE: June 5, 2000
AGENDA #: 14
PREPARED BY: Kevin Hamilton

EDUCATION COUNCIL

ISSUE: Validation Team for Bachelor of Applied Arts (Major in Psychology)

ACTION: THAT Council approve the Validation Team for the Bachelor of Applied Arts (Major in Psychology).

Validation Team for development of the Full Program Proposal for the degree: Bachelor of Applied Arts (Major in Psychology)

Kwantlen	Dept.	Phone	email	Address
Roger Elmes (S)	Dean Social Sciences	(local) 2052 (vmail) 2052	Roger@Kwantlen.bc.ca	Kwantlen University College
Panteli Tritchew (R)	Applied Communications	(local) 2630 (vmail) 9828	Panteli@kwantlen.bc.ca	Kwantlen University College
Barbara Duggan (R)	Dean Applied Design	(local) 2525 (vmail) 2525	Barbarad@kwantlen.bc.ca	Kwantlen University College
Dr. Le Roi Smith	Business Marketing	(local) 2157 vmail (9008) 984-8465	Diversity@home.com	Kwantlen University College 244 West 18 th St North Vancouver, V7M 1W6
Dr. Abhijit Sen (R)	Information Technology	(local) 2506 (vmail) 9946	Abhijit@kwantlen.bc.ca	Kwantlen University College

External (Post Secondary Institutions)				
Dr. Dan Weeks	SFU School of Kinesiology	291-4980	Dweeks@sfu.ca	School of Kinesiology SFU Burnaby BC V5A 1S6
Dr. Ralph Hakstian	UBC Dept. of Psychology	822-5067	Rhakstian@cortex.psych.ubc.ca	Department of Psychology UBC Vancouver, BC V6T 1Z1

External (Non-post Secondary Institutions)				
Daniel Savas	Angus Reid	257-3200 893-1610	dsavas@angusreed.com	1100-1199 W Hastings St. Vancouver BC V6E 3T5
Dr. Greg Meloche	WCB	279-7654	Gmeloche@wcb.bc.ca	Manager, Psychology, Attention Psychology Services PO Box 5350, Station Terminal Vancouver, BC, V6B 5L5
Dr. John Vavrik	ICBC	669-6910	John.vavrik@mail.icbc.com Jovav@icbc.com	Manager, Strategic Research, Rm 304 151 W Esplanade N Vancouver V7M 3H9

The Coordinator and contact person for the Full Program Proposal is Dr. Kevin Hamilton (kevin@kwantlen.bc.ca Phone: 599-2752 Vmail 9188)

MEETING DATE: June 5, 2000
AGENDA #: 15
PREPARED BY: Kevin Hamilton

EDUCATION COUNCIL

ISSUE: Program Development Group for the Bachelor of Applied Arts
(Major in Psychology)

ACTION: THAT Council approve the Program Development Group for
the Bachelor of Applied Arts (Major in Psychology).

Program Development Group: Bachelor of Applied Arts (Major in Psychology)

	<u>KUC phone</u>	<u>Home phone</u>	<u>email</u>
Roger Elmes	599-2052		roger@kwantlen.bc.ca
Lana Trick	599-2647 (V9611)	669-2372	lanat@kwantlen.bc.ca
Kevin Hamilton (Contact)	599-2752 (V 9188)	687-1115	kevin@kwantlen.bc.ca
Steve Charlton	599-2647 (V 9127)	669-5065	steve@kwantlen.bc.ca
Betsy Spaulding	599-2647 (V 9260)	251-7697	betsy@kwantlen.bc.ca
Dianne Crisp	599-2505 (V 9742)	421-8998	dianne@kwantlen.bc.ca
Arleigh Reichl	599-2752 (V 9910)	731-7330	arleigh@kwantlen.bc.ca
Verian Farnsworth	599-3356 (V 9395)	531-3689	verian@kwantlen.bc.ca
Ron Kinley	599-2181 (V 9182)	823-0216	ronk@kwantlen.bc.ca
John Marasigan	599-2652 (V 9309)	276-0408	johnma@kwantlen.bc.ca jbjd@sprint.ca
Betty Rideout	599-2270 (V 9662)	542-0383	Betty@kwantlen.bc.ca rideout@radiant.net