

The Committee on Undergraduate Curriculum met at 2:00pm on Friday, November 13th in the West Center Computer Lab. In attendance were committee members William Thacker, Clifton Calloway, Malayka Klimchak, Kristen Wonderlich, Kelly Costner, Tim Druke, Gina Jones and secretary, Jackie K. Brockington, Jr.

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

Degree	Major	Conc.	Department	Action
BA	SCST	CSST	Interdisciplinary Studies	MODIFY PROGRAM: Remove HIST 590 from History Concentration; Increase required additional credits from 12 to 15 in the History Concentration; Include HIST 355A, 355B, and 554 and remove HIST 450H from approved courses within the History Concentration
BS	BADM	MKTG	Management and Marketing	MODIFY PROGRAM: Replace MKTG 481, MKTG 482 and MKTG 485 with MKTG 387, MKTG 385 and MKTG 485; Require 1 Course from MKTG 483, 485, or 581 and 1 Course from BADM 561 or VCOM 354 rather than 2 Courses from BADM 561, MKTG 382, MKTG 483, MKTG 491 and MKTG 581
BS	BADM		Management and Marketing	MODIFY PROGRAM: Require a minimum grade of C- for all Foundation Courses (CSCI 101, 101B, 101C, 101D, MATH 151 or 105 or 201, QMTH 205, 210, ECON 215, 216, ACCT 280 and 281
BS	BADM	SUBU	Management and Marketing	DROP PROGRAM

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

Minor	Title	Department	Action
AAMS	African American Studies	Interdisciplinary Studies	MODIFY PROGRAM: Remove ARTH 281 and 381 from Minor Requirements; Add ARTH 351 to Minor Requirements
ENGL	English	English	MODIFY PROGRAM: Remove ENGL 201, 202, 205, 206, 207, 209 and 210 from Minor Requirements; Add/Require ENGE 519 to Minor Requirements
WRIT	Writing	English	MODIFY PROGRAM: Require 9-12 hours from WRIT 300, 350, 351, 500, 501, 502, ENGL 310, 317, 320, 321, 325, 328, 501, 504, 507, 510, 520, 530, 550 or ENGE 519 for the Creative Emphasis Option; Require 12-18 hours from WRIT 351, 366, 367, 465, 501, 502, 510, 511, ENGL 550, MCOM 226, 241, 260, 302, 341, 370, BADM 180, 411, MGMT 355, IMCO 105 or VCOM 261

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

Subject	Course	Title	Department	Action
ARTA	595	Special Topics in Arts Administration	Visual and Performing Arts	NEW COURSE
ARTA	596	Special Topics in Arts Administration	Visual and Performing Arts	NEW COURSE
ARTA	597	Special Topics in Arts Administration	Visual and Performing Arts	NEW COURSE
BIOL	122	Bench to Bedside Two: Pre-Health Professionals Preparation	Biology	NEW COURSE
ECED	352	Teaching Social Studies in Early Childhood Education	Curriculum and Pedagogy	MODIFY COURSE: Change Corequisite from "ECED 350 & ECED 351." to "ECED 350, ECED 351 & ECED 392"
ECED	392	Field Experiences in Teaching Early Childhood Education	Curriculum and Pedagogy	MODIFY COURSE: Change Corequisites for the course from "EDUC 390 and ECED 391" to "ECED 350, ECED 351, ECED 352"; Add Methods of Evaluation and Goals for the course; Change Teaching Method to "Field Experience"
EDUC	395	Culturally Diverse Teaching Experiences in the Dominican Republic	Curriculum and Pedagogy	NEW COURSE
ELEM	362	Teaching Social Studies in the Elementary School	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisite from "Admission to Teacher Education. Constitution requirement and GEOG 101 with a grade of C or better." to "Admission to Teacher Education Program."; Change Corequisite from "ELEM 360 and ELEM 361" to "ELEM 360, ELEM 361, ELEM 392, READ 380"
ELEM	392	Field Experience in Teaching Grades K-12	Curriculum and Pedagogy	MODIFY COURSE: Add Prerequisite of "Admission to Teacher Education Program"; Change Corequisite from "EDUC 390 and ELEM 391." to "ELEM360, ELEM361, ELEM362"; Change Grade Basis from "SU" to "Regular"; Add Methods of Evaluation, and Goals for the Course
FREN	380	Introduction to Translation	World Languages and Cultures	NEW COURSE

FREN	385	Topics in French/Francophone Civilization and Culture	World Languages and Cultures	NEW COURSE
FREN	395	Topics in French/Francophone Literature	World Languages and Cultures	NEW COURSE
FREN	405	Topics in Advanced French Language	World Languages and Cultures	NEW COURSE
MGMT	330	Sustainable Business Practices	Management and Marketing	MODIFY COURSE: Change Prerequisite from "BADM 180 or MGMT 321 and ACCT 280. More than 54 hours and greater than 2.0 gpa" to "HMXP 102 with a C- or better. More than 54 hours and greater than 2.0 gpa" ; Change Course Designator from SUBU to MGMT;
MGMT	581	Marketing for Global Competiveness	Management and Marketing	MODIFY COURSE: Change Prerequisite from "MKTG 380." to "MKTG 380 or MKTG 680; for undergraduate students, a grade of C- or better in HMXP102"; Change Catalog Description and Add Goals for the Course
MKTG	381	Consumer Behavior	Management and Marketing	MODIFY COURSE: Change Prerequisite from "MKTG 380" to "MKTG 380 and a grade of C- or better in HMXP 102."; Change Catalog Description; Add Goals for the Course and Methods of Evaluation;
MKTG	385	Marketing Research	Management and Marketing	MODIFY COURSE: Change Prerequisite from "MKTG 380, QMTH 205, 210." to "MKTG 380, QMTH 205, 210, and a grade of C- or better in HMXP 102"; Change Course Number from 482 to 385; Change Catalog Description
MKTG	387	Promotion Management and Digital Marketing	Management and Marketing	MODIFY COURSE: Change Prerequisites from "MKTG 380." to "MKTG 380 and a grade of C- or better in HMXP 102"; Change Course Number from 481 to 387; Change Catalog Title, Catalog Description and Goals for the Course; Add Methods of Evaluation
MKTG	483	Sales and Relationship Marketing	Management and Marketing	MODIFY COURSE: Change Prerequisites from "MKTG 380." to "MKTG 380 and a grade of C- or better in HMXP 102"; Change Catalog Description; Add Methods of Evaluation

MKTG	485	Services Marketing	Management and Marketing	MODIFY COURSE: Change Prerequisites from "MKTG 380." to "MKTG 380 and a grade of C- or better in HMXP 102"; Change Course Number from 382 to 485; Change Course Title, Catalog Description; Add Goals and Methods of Evaluation for the Course
MKTG	489	Marketing Strategy	Management and Marketing	MODIFY COURSE: Change Prerequisite from "Senior standing is required and the following prerequisite courses must be completed: MKTG 381, MKTG482 and FINC 311." to "Senior standing is required and the following prerequisite courses must be completed: MKTG 381, MKTG482 and FINC 311. Grade of C- or better in HMXP."; Change Catalog Description and Add Methods of Evaluation
MUST	111	Music Theory I	Music	MODIFY COURSE: Remove Corequisite of MUST 113; Add Methods of Evaluation
MUST	121	Introduction to Music Technology	Music	MODIFY COURSE: Remove Corequisite of MUST 111; Add Exams to Methods of Evaluation
MUST	113	Aural Skills I	Music	MODIFY COURSE: Change Prerequisite from "Passing score on the Music Theory Entrance Examination or successful completion of MUST 101." to "Passing score on the Music Theory Entrance Examination or successful completion of MUST 103."; Remove Corequisite of MUST 111; Add Methods of Evaluation
PESH	115	Beginning Running	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number from 275 to 115
PESH	160	Global Games	Physical Education, Sport and Human Performance	NEW COURSE
PSYC	301	Research Statistics	Psychology	MODIFY COURSE: Change Prerequisites from "PSYC 101 and General Education Math requirement." to "PSYC 101 with a grade of C- or higher, and General Education Quantitative Skills requirement."; Add Goals for the Course and Methods of Evaluation
PSYC	302	Research II: Experimental Psychology	Psychology	MODIFY COURSE: Change Prerequisite from "PSYC 301." to "PSYC 301 with grade of C- or higher."; Add Goals for the Course

PSYC	498	Senior Seminar in Psychology	Psychology	MODIFY COURSE: Change Prerequisites from "PSYC 101, 301, 302, and junior or senior standing as a psychology major." to "PSYC 101, 301, 302, each with grades of C- or higher, and junior or senior standing as a psychology major."; Add Methods of Evaluation
PSYC	400	History and Systems of Psychology	Psychology	MODIFY COURSE: Change Prerequisites from "PSYC 101, 301 and 302." to "PSYC 101, 301 and 302 with grades in each of C- or higher."; Add Goals for the Course and Methods of Evaluation
PSYC	463	Academic Internships in Psychology	Psychology	MODIFY COURSE: Change Prerequisites from "PSYC 101, PSYC 301, PSYC 302, and junior or senior status as psychology major, or permission of instructor." to "PSYC 101, PSYC 301, PSYC 302 with grades in each of C- or higher, junior or senior status as psychology major, and permission of instructor."
SPAN	380	Introduction to Translation	World Languages and Cultures	NEW COURSE
SPAN	385	Topics in Spanish/Hispanic Civilization and Culture	World Languages and Cultures	NEW COURSE
SPAN	395	Topics in Spanish/Hispanic Literature	World Languages and Cultures	NEW COURSE
SPAN	405	Topics in Advanced Spanish Language	World Languages and Cultures	NEW COURSE
WRIT	311	Topics in Writing and Rhetoric	English	NEW COURSE

4 Course Action Items were not approved at CUC Level*:

ECED	350	Teaching Mathematics in Early Childhood Education	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisite from "Admission Teacher Education and MATH 292" to "Admission to Teacher Education."; Change Corequisite from "ECED351 Teaching Science in Early Childhood Education, ECED352 Teaching Social Studies in Early Childhood Education" to "ECED 351, ECED 352, ECED 392"
ECED	351	Teaching Science in Early Childhood Education	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisite from "Admission to Teacher Education Program; BIOL 150/151, PHYS 250/251, GEOL 250/251"; Change Corequisite from "ECED 350, ECED 352" to "ECED 350, ECED 352, ECED 392"

ELEM	360	Teaching Mathematics in the Elementary School	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisite from "MATH 150, 291 and 292 with a grade of "C" or better. Admission to Teacher Education" to "Admission to Teacher Education"; Change Corequisite from "ELEM 361 and ELEM 362" to "ELEM 361, ELEM 362, ELEM 392, READ 380"
ELEM	361	Teaching Science in the Elementary School	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisites from "BIOL 105/151, PHYS 250/251, GEOL 250/251. Admission to Teacher Education." to "Admission to Teacher Education Program."; Change Corequisite from "ELEM 360 and ELEM 362." to "ELEM 360, ELEM 362, ELEM 392, READ 380"

***A request to modify and correct the current justification will be sent back to the college. If received prior to the next Academic Council Meeting, CUC Chair will bring these items up for discussion at that level.**

The following 2 items were approved at the College Assembly Level and require no further action at the CUC Level. However, CUC Members noticed that the current Corequisites for this course includes EDCO 306 which will no longer be offered. CUC Chair will communicate these concerns directly with the College. A change in the Corequisites of a course must be approved at the CUC level.

Subject	Course	Title	Department	Action
DCED	343	Field Experience in Dance	Theatre and Dance	MODIFY COURSE: Change Catalog Title
THED	343	Field Experience in Theatre	Theatre and Dance	MODIFY COURSE: Change Catalog Title and Catalog Description

The following 2 items were approved at the College Assembly Level and require no further action:

Subject	Course	Title	Department	Action
HLTH	501	Substance Abuse	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Catalog Title and Catalog Description; Add Goals for the Course and Methods of Evaluation
PESH	150	Martial Arts	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Grade Basis from S/U to Regular