

**COLLEGE OF ARTS AND SCIENCES
FACULTY ASSEMBLY
February 11th, 2016**

11:00 a.m.

Kinard Auditorium

Dr. Michael Lipscomb called the meeting to order and noted that Dr. Aimee Meader was filling in for Dr. Guy Reel as secretary.

I. Approval of minutes

The minutes of October 23, 2015 were approved with no corrections.

II. Report from CAS Curriculum Committee

Dr. David Pretty filled in for Dr. Wendy Sellers to present the report. A motion passed to approve the curriculum actions.

- a. Drop course: NUTR 201, Investigative Science: Human Nutrition.
- b. Modify course: NUTR 231, Food Composition.
- c. Modify course: NUTR 232, Food Composition Laboratory.
- d. Modify course: NUTR 370, Food and Nutrition in Cultural Perspective.
- e. Drop course: NUTR 370H, Food and Nutrition in Cultural Perspective.
- f. Modify course: NUTR 480, Nutrition Education Theory & Practice.
- g. Modify course: NUTR 490A, Practicum Experience.
- h. Drop course: NUTR 490B, Practicum Experience.
- i. Drop course: NUTR 490C, Practicum Experience.
- j. Modify course: NUTR 494, Seminar in Human Nutrition.
- k. Modify course: NUTR 518, Medical Nutrition Therapy Laboratory.
- l. Modify course: NUTR 520, Sports Nutrition.
- m. Drop course: NUTR 520H, Sports Nutrition.
- n. Modify course: NUTR 521, Nutrition and Metabolism.
- o. Modify course: NUTR 528, Dietetic Internship I
- p. Modify course: NUTR 529, Dietetic Internship II.
- q. Modify course: NUTR 530, Dietetic Internship III.
- r. Modify course: NUTR 531, Dietetic Internship IV.
- s. Modify course: NUTR 600, Seminar in Food and Nutrition.
- t. Modify course: NUTR 604, Readings in Human Nutrition.
- u. Modify course: NUTR 610, Global Service Learning in Nutrition.
- v. Modify course: NUTR 611, Global Nutrition.
- w. Modify course: NUTR 620, Maternal and Child Nutrition.
- x. Modify course: NUTR 621, Nutrition and Aging.
- y. Modify course: NUTR 624, Vitamin Metabolism.
- z. Drop course: NUTR 625, Abnormal Metabolism.
- aa. Modify course: NUTR 626, Mineral Metabolism.
- bb. Modify course: NUTR 627A, Recent Developments in Nutrition and Dietetics.
- cc. Modify course: NUTR 627B, Recent Developments in Nutrition and Dietetics.
- dd. Modify course: NUTR 627C, Recent Developments in Nutrition and Dietetics.
- ee. Modify course: IDVS 390, Individualized Studies Project: Research and Design.
- ff. Modify course: IDVS 461, Internship in Individualized Studies.

- gg. Modify course: IDVS 462, Internship in Individualized Studies.
- hh. Modify course: IDVS 463, Internship in Individualized Studies.
- ii. Modify program: BA in Mathematics with Teacher Certification.
- jj. Modify program: BS in Mathematics with Teacher Certification.
- kk. Modify program: BS in Mathematics.
- ll. Modify program: MS in School Psychology.
- mm. Modify course: PSYC 690, Special Topics in Psychology.
- nn. Add course: PSYC 503, Psychology of Gender and Sexuality.
- oo. Add course: SCWK 471, Undergraduate Research in Social Work.
- pp. Add course: SCWK 472, Undergraduate Research in Social Work.
- qq. Add course: SCWK 473, Undergraduate Research in Social Work.
- rr. Add course: SCWK 671, Graduate Research in Social Work.
- ss. Add course: SCWK 672, Graduate Research in Social Work.
- tt. Add course: SCWK 673, Graduate Research in Social Work.
- uu. Modify program: BA in MLAN, French option.
- vv. Modify program: BA in MLAN, French teacher option.
- ww. Modify program: BA in MLAN, Spanish option.
- xx. Modify program: BA in MLAN, Spanish teacher option.

The committee approved 24 blanket petitions and denied one. This was met with unanimous approval.

- a. For the Medieval Studies minor, in the current catalog and all previous catalogs, allow ENGL 325 or THRT 397 to count as an elective in the MDST minor when cross-listed with MDST 350 (European Drama before Shakespeare).
- b. For the BA in Mass Communication in the journalism interest track, in the current catalog, drop the requirement that students take both MCOM 342 and MCOM 325, and instead require only one of the two courses. They are being taught together in an extended lab format this year, so students taking both courses would be repeating the same content.
- c. For the BS in Integrated Marketing Communication, in all previous catalogs, Substitute QMTH 210 for QMTH 206 as a required course. QMTH 206 is no longer being taught.
- d. For the BA in Psychology, in the 2011-12 catalog and thereafter, allow students to repeat PSYC 471 and/or PSYC 472 for credit, with no more than three credit hours counting toward the psychology major requirements and no more than an additional three credit hours counting toward the overall degree.
- e. For the Social Welfare minor, in all previous catalogs, allow students to complete the minor with 15 credit hours rather than 18 credit hours, in line with the reduced number of hours approved for the 2015-16 catalog.
- f. For the Spanish major (with or without CSST), in the current catalog and all previous catalogs, allow SPAN 360-002 (Latin American Short Story, taught Spring 2016) to satisfy the major requirement ordinarily satisfied by SPAN 401.

III. Adjournment

Note: The next meeting is scheduled for March 25th at 11 p.m.