

The Committee on Undergraduate Curriculum met at 2:00pm on Friday, September 26, 2014 in the West Center Computer Lab. In attendance were committee members William Thacker, Tom Polaski, Jason Tslenitis, Kristen Wonderlich and Laura Ullrich. Also present were Gloria Jones, Gina Jones and secretary, Jackie K. Brockington, Jr.

Program Change Items (Degree) recommended and forwarded to Academic Council for action:

Degree	Major	Conc.	Department	Action
BS	NUTR	DIET	Human Nutrition	<p>MODIFY PROGRAM: Reduce number of hour range required for degree from 124-130 to 120-123; Change General Education requirements to New General Education requirements (See Attached Template); Add NUTR 221, 494 and MATH 141 to list of required courses in major; Remove NUTR 490C, CHEM 301 and ACCT 280 from list of required courses; Remove PSYC 206 as an individual course requirement; Add PSYC 206, SOCL 300 as acceptable courses in "Select 6 hours from" area of the major</p> <p><i>*Approval was granted with the following modifications to the requested program:</i></p> <p><i>Oral Communication: Range changed from 0-3 to 3</i> <i>Technology Requirement: Change range from 0-3 to 3</i> <i>Quantitative Methods: Remove list of courses and replace with "See Approved List</i> <i>Major Requirements: Reduce total number of credits from 73 to 70</i> <i>Total Hours: Change credit range from 120-123 to 120</i></p>

Program Change Items (Minor) recommended and forwarded to Academic Council for action:

Minor	Title	Department	Action
PHOT	Photography	Fine Arts	NEW PROGRAM
MUSC	Music	Music	MODIFY PROGRAM: Reduce number of required credits from 23 to 20; Remove 3 semester hours of music courses numbered above 299 requirement
SWEL	Social Welfare	Social Work	MODIFY PROGRAM: Require minimum grade of C- in all required courses

Course Action Items approved at CUC Level but require no further action:

Subject	Course	Title	Department	Action
ENGL	431	Academic Internship in English	English	MODIFY COURSE: Change Prerequisite from "12 hours of ENGL (including English 300) and/or WRIT courses beyond WRIT 102 and a 2.5 GPA and permission of the Department Chair." to "12 hours of ENGL (including English 300) and/or WRIT courses above 299 and a 2.5 GPA and permission of the Department Chair."; Add Methods of Evaluation, Change Grade Basis from "Regular" to "SU"; Add Goals for the Course
GEOG	500	Global Sustainable Development	Interdisciplinary Studies	MODIFY COURSE: Change Prerequisite from "GEOG 101. " to "GEOG 101, Sophomore status, or permission of instructor."; Change Catalog Title and Description; Add Goals for the Course; Change Teaching Method from "Lecture, Independent Study" to "Lecture, Recitation/Discussion"; Add Methods of Evaluation
MDST	350	Studies in the Middle Ages	Interdisciplinary Studies	NEW COURSE
SCIE	594	Special Topics in Content and Pedagogy for Science Teachers	Biology	NEW COURSE
SCIE	594L	Special Topics Labs for Science Teachers	Biology	NEW COURSE

The following items were approved at the College Assembly Level and require no further action:

ENGL	432	Academic Internship in English	English	MODIFY COURSE: Change Catalog Description; Add Goals for the Course; Change Grade Basis from "Regular" to "SU"; Add Methods of Evaluation
ENGL	433	Academic Internship in English	English	MODIFY COURSE: Change Catalog Description; Add Goals for the Course; Change Grade Basis from "Regular" to "SU"; Add Methods of Evaluation
PHIL	370	Concepts & Problems in Law	Philosophy and Religious Studies	MODIFY COURSE: Change Course Title, Description and Goals for the Course; Add Methods of Evaluation
WRIT	431	Academic Internship in Writing	English	MODIFY COURSE: Add Goals for the Course; Change Grade Basis from "Regular" to "SU"; Add Methods of Evaluation

WRIT	432	Academic Internship in Writing	English	MODIFY COURSE: Add Catalog Description and Goals for the Course; Change Grade Basis from "Regular" to "SU"; Add Methods of Evaluation
WRIT	433	Academic Internship in Writing	English	MODIFY COURSE: Add Catalog Description and Goals for the Course; Change Grade Basis from "Regular" to "SU"; Add Methods of Evaluation