


**SOUTH DAKOTA BOARD OF REGENTS  
ACADEMIC AFFAIRS FORMS**

**New Course Request**

<b>SDSU</b>	<b>Education &amp; Human Sciences/Counseling &amp; Human Development</b>
<b>Institution</b>	<b>Division/Department</b>
Dennis D. Hedge	9/28/2017
<b>Institutional Approval Signature</b>	<b>Date</b>

**Section 1. Course Title and Description**

Prefix & No.	Course Title	Credits
CHRD 707	Play Therapy: Skills and Technology	2

\*Short title for use in Colleague: Play Therapy: Skills and Tech

<b>Course Description</b>
Play materials and tools are introduced. The counseling relationship, skills, and utilization of play media to facilitate expression, self-understanding and personal growth/development. Observation of and supervised experience in play therapy is a part of this course.

**Pre-requisites or Co-requisites**

Prefix & No.	Course Title	Pre-Req/Co-Req?
CHRD 706	Play Therapy: Models and HST	Pre-Req

**Registration Restrictions**

None
------

**Section 2. Review of Course**

**2.1. Was the course first offered as an experimental course?**

Yes (if yes, provide the course information below)  No

**2.2. Will this be a unique or common course?**

**Unique Course**

Prefix & No.	Course Title	Credits
COUN 756	Introduction to Play Therapy	3
COUN 757	Advanced Play Therapy	3

Provide explanation of differences between proposed course and existing system catalog courses below:

CHRD 706 is part of a designed curriculum to meet the curricular requirements to become a Registered Play Therapist (RPT) or a School-Based Registered Play Therapist (SB-RPT). The courses offered by USD do not specifically address the required curriculum to become a Registered Play Therapist as they have a different credit requirements and focus. For example, the proposed play therapy course of CHRD 707 includes observation and supervision components.
---

**Common Course** Indicate universities that are proposing this common course:

BHSU     DSU     NSU     SDSMT     SDSU     USD

### **Section 3. Other Course Information**

**3.1. Are there instructional staffing impacts?**

No. Schedule Management, explain below: Course will be offered when faculty are available to support the delivery based on their workload or part-time faculty will be hired if demand is such that the course can be delivered without a deficit. In addition, a new faculty position was added in CHRD a couple of years ago, which makes schedule management easier and more effective.

**3.2. Existing program(s) in which course will be offered:** Counseling & Human Resource Development (M.S.) - School Counseling, Clinical Mental Health Specialization, and Marriage & Family Counseling Specializations

**3.3. Proposed instructional method by university:** D – Discussion/Recitation

**3.4. Proposed delivery method by university:** 001 – Face to Face Term Based

**3.5. Term change will be effective:** Spring 2018

**3.6. Can students repeat the course for additional credit?**

Yes, total credit limit:  No

**3.7. Will grade for this course be limited to S/U (pass/fail)?**

Yes  No

**3.8. Will section enrollment be capped?**

Yes, max per section: 25  No

**3.9. Will this course equate (i.e., be considered the same course for degree completion) with any other unique or common courses in the common course system database in Colleague and the Course Inventory Report?**

Yes  No

**3.10. Is this prefix approved for your university?**

Yes  No

### **Section 4. Department and Course Codes (Completed by University Academic Affairs)**

**4.1. University Department Code:** SCHD

**4.2. Proposed CIP Code:** 42.2803

**Is this a new CIP code for the university?**  Yes  No

### **NEW COURSE REQUEST Supporting Justification for On-Campus Review**

<u>Jay Trenhaile</u>	<u>Jay Trenhaile</u>	<u>8/2/2017</u>
<b>Request Originator</b>	<b>Signature</b>	<b>Date</b>
<u>Jay Trenhaile</u>	<u>Jay Trenhaile</u>	<u>8/2/2017</u>
<b>Department Chair</b>	<b>Signature</b>	<b>Date</b>
<u>Jane Hegland</u>	<u>Jane Hegland</u>	<u>8/7/2017</u>
<b>School/College Dean</b>	<b>Signature</b>	<b>Date</b>

1. Provide specific reasons for the proposal of this course and explain how the changes enhance the curriculum.

This course is an elective, which provides specific skills for counselors who work with children. In addition, this course is part of a designed curriculum which will meet the curricular requirements to become a Registered Play Therapist (RPT) or a School-Based Registered Play Therapist (SB-RPT).

2. Note whether this course is:  Required  Elective

3. In addition to the major/program in which this course is offered, what other majors/programs will be affected by this course?  
None
4. If this will be a dual listed course, indicate how the distinction between the two levels will be made.  
N/A
5. Desired section size                    25
6. Provide qualifications of faculty who will teach this course. List name(s), rank(s), and degree(s).  
Staci Born, Ph.D., Assistant Professor
7. Note whether adequate facilities are available and list any special equipment needed for the course.  
Facilities are adequate and no special equipment is needed.
8. Note whether adequate library and media support are available for the course.  
Resources are adequate.
9. Will the new course duplicate courses currently being offered on this campus?  
 Yes      No
10. If this course may be offered for variable credit, explain how the amount of credit at each offering is to be determined.  
N/A