

Academic Council Agenda
Friday, Feb, 27th, 2015
2:00 PM
212 Thurmond ** Note Change of Location

I. Approval of the Minutes for the Meeting of 23 January 2015 – **minutes approved via email**

II. Remarks from the Chair (Janice Chism)

III. Remarks from the President/ Provost (Debra Boyd)

IV. Committee Reports

A. CUC (Will Thacker)

B. General Education (Laura Glasscock)

V. Remarks from Council of Student Leaders Chair (Ian Deas)

VI. Old Business

A. Report on General Education Working Groups on the Activity and Quantitative Requirements; Update on the Technology Requirement

VII. New Business

VIII. Announcements

A. **Next Meeting: Friday, 17 April, 2:00 PM Macfeat House**

IX. Adjournment

General Education Committee

New Certifications

Social Science	HONR233H	Approved
Technology	GEOG320	Denied

Recertifications Approved

Global	THRT210
Historical	HONR231H
Humanities/Arts	ARTT298
	DANA231
	DANA232
	DANA236
	DANA238
	DANA246
	DANA249
	DANA251
	DANA252
	DANA258
	DANA261
	HONR232H
	MUST298
	READ290
	THRT210
Natural Science	ANTH202
	ANTH220
	PHYS253
Social Science	EDUC200
	HONR234
	PLSC202
	PLSC205

Recertifications, Conditional Approval

Humanities/Arts DANT201
 DANT298

Recertifications, Denied

Natural Science PHYS250
Social Science ECON215
 PLSC202
 PLSC205

Physical Activity Criteria

The committee reviewed the criteria for the new Physical Activities requirement. (see attached)

Quantitative Criteria

The committee reviewed the criteria for the Quantitative requirement. Two proposals are attached.

Technology Criteria

The group working on the criteria for the Technology requirement is still working on a draft and will have one to the Gen Ed Committee within the month.

February 13, 2015

To: Academic Council

From: General Education Committee

RE: Proposed Physical Activity Requirements

Proposed Physical Activity Criteria for Inclusion:

Students must complete one 1-hour course in which the intent of the course is to engage in some sort of physical activity. The primary focus of these courses is consistent physical activity of some nature throughout the course. Examples of physical activity include, but not are limited to, engaging in: exercise designed for physical fitness (e.g., aerobic walking, yoga, weight lifting); an athletic activity (e.g., basketball, tennis, golf, racquetball); or some other activity requiring coordinated movement and physical exertion (e.g., dance, rock climbing, archery). Submissions for inclusion in this category must clearly demonstrate consistent physical activity throughout the course as the primary focus and intent of the course. Students of all abilities and fitness levels should be accommodated.

Note:

Existing courses (as of February 27, 2015) with the designator PESH 1XX or DANA will be automatically approved to satisfy the Physical Activity requirement. In the future, an application for inclusion of other courses, including any new PESH or DANA courses, that may satisfy this requirement should be submitted to the General Education Committee for approval.

February 13, 2015

To: Academic Council

From: General Education Committee

RE: Proposed changes to the Quantitative requirement

Background: In August 2015, President Debra Boyd charged Academic Council and the General Education Committee to review the current criteria to satisfy the Quantitative requirement. A working group was created to review the criteria and present their findings and recommendations to the General Education Committee. On January 22, 2015, the General Education Committee reviewed the first draft of the proposal and after some discussion, suggested some revisions to the draft. The working group met again and presented a second draft to the General Education Committee on February 13, 2015.

Proposal I: The following criteria (as they would be listed on the application for inclusion in the General Education Program) were approved by the General Education Committee and are being presented to Academic Council for discussion and vote:

1. Clearly explain how the course requires students to interpret models that use mathematical language (such as formulas, graphs, tables, and schematics) to describe the behavior of a system and draw inferences from them.
2. Clearly explain how the course requires students to represent mathematical information symbolically, visually, numerically, and verbally.
3. Clearly explain how the course requires students to use arithmetic, algebraic, geometric or statistical methods to solve problems.
4. Clearly explain how the course requires students to estimate and check answers to problems using mathematics in order to determine reasonableness, identify alternatives, and select optimal results.

Proposal II: The committee then discussed and voted on a proposal to amend the current General Education Program in regards to the Quantitative requirement. This amendment is being presented to Academic Council for discussion and vote:

“The primary quantitative competency must be met by an approved MATH course. The secondary quantitative competency, if this option is exercised, can be met by any approved quantitative course.”

Recall, the new General Education Program requires one quantitative course, one natural science and a third course that can be either quantitative or natural science (in a different science category than the first). This change would mandate that the student take: one approved MATH course, one natural science course and the third course can be either any approved quantitative or natural science course (in a different category).

Committee on Undergraduate Curriculum (CUC)

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

Degree	Major	Conc.	Department	Action
BA	ARTS		Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ARTH 454 to list of required courses for the major; Reduce number of ARTH Electives required for the major from 6 to 3; Reduce general elective range from 25-35 to 13-16; Remove Foreign Language at 102 Level Requirement
BA	ARTH		Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Reduce Specialized Electives required in major from 12 to 6; Reduce general elective range from 13-16 to 0-3
BA	ARTS	CERT	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 129 to 120; Change General Education to meet new requirements (See Attached Template); Reduce total number of credits required in major from 100 to 90; Reduce ARTS or ARTH or ARTT required electives from 6 to 3; Remove ARTH 175, 176, 348 and ARTE 592 from list of required courses; Add 6 electives in any appropriate courses in one designator required in the major; Increase general elective range from 0 to 0-1
BA	DANC		Theatre and Dance	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Change minimum grade requirement in major from "C" to "C-"; Increase total number of credits required in major from 45 to 54; Require 9 elective credits from DANA, DANT, DCED, or 200 Level and above VPAS in major; Reduce credit range for Minor and General Electives from 35-38 to 23-32
BA	ECON		Accounting Finance, & Economics	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add MATH 105 or 201, QMTH 205, 210, CSCI 101, 101B, 101D and either 101A, C or P to list of courses required in the major; Reduce General Elective range from 16-35 to 10-31

BA	ENGL	CSST	English	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Remove EDUC 401, 402, ENGE 392; Add EDUC 400, 403, ENGE 390; Reduce general elective credit range from 13-21 to 0-16
BA	MATH	CSST	Mathematics	MODIFY PROGRAM: Reduce total hour range required for degree from 124-126 to 120-121; Change General Education to meet new requirements (See Attached Template); Reduce total number of hours required in major from 47 to 44; Remove MAED 392, EDUC 401 and 402, from list of required courses in the major; Add EDUC 400 and 403 to list of required courses in the major
BA	MLAN	CSFR	World Languages and Culture	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Remove EDUC 401, 402, and MLAN 392 from list of required courses in the major; Add EDUC 400, 403 to list of required courses in the major; Increase general elective range from 7-16 to 11-22
BA	MLAN	CSSP	World Languages and Culture	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Remove EDUC 401, 402 and MLAN 392 from list of required courses in major; Add EDUC 400, 403 to list of required courses in the major; Increase general elective range from 7-16 to 8-22
BA	MUSC		Music	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See attached Template); Change general elective range from 35-41 to 31 to 34
BA	SCST	CSST	Interdisciplinary Studies	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template)
BA	THTR	DTEC	Theatre and Dance	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Increase total number of credits required in major from 48 to 51; Change minimum grade requirement in major from "C" to "C-"; Require 6 elective credits from THRA, THRT, THED, or 200-level and above VPAS in major; Reduce credit range for Minor and General Electives from 38-41 to 28-34

BA	THTR	PERF	Theatre and Dance	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Change minimum grade requirement in major from "C" to "C-"; Require 9 elective credits from THRA, THRT, THED, or 200-level and above VPAS in the major; Reduce credit range for Minor and General Electives from 38-41 to 19-35
BA	THTR	CERT	Theatre and Dance	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Change minimum grade requirement in major from "C" to "C-"; Add THED 344 to list of courses required in the major; Remove THRA 378, 379 from list of courses required in the major; Reduce number of general electives from 8 to 1-7
BFA	INDS			MODIFY PROGRAM: Change total hours required for degree from 127-130 to 120; Change General Education to meet new requirements (See Attached Template); Change number of hours required in major from 92 to 74; Remove ARTH 175, 176, CSCI 101, 101A, 101B, 101F, INDS 340, and WRIT 465 from list of courses required in the major; Require a grade of C+ for INDS 300; Increase general elective range from 0 to 0-5
BS	SCWK		Social Work	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Remove minimum grade requirement of "C-" in major; Increase General Elective credit range from 22-29 to 31-40
BFA	ARTS	CERM	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 90 to 84; Remove ARTH 175 and 176 from list of courses required in the major; Remove minimum grade requirement of "C" in the major; Reduce number of required electives from 2 to 0-1
BFA	ARTS	GSTD	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 90 to 84; Remove ARTH 175 and 176 from list of courses required in the major; Remove minimum grade requirement of "C" in the major; Reduce number of required electives from 2 to 0-1

BFA	ARTS	JMTL	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 87 to 81; Remove ARTH and 176 from list of courses required in the major; Remove minimum grade requirement of "C" in the major; Reduce number of required electives from 5 to 0-4
BFA	ARTS	PNTG	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 90 to 84; Remove minimum grade requirement of "C" in the major; Reduce number of required electives from 2 to 0-1
BFA	ARTS	PHOC	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 90 to 84; Add BADM 371 and Remove ARTH 175, 176 and ENTR 373 from list of courses in major; Remove minimum grade requirement of "C" in the major; Reduce number of required electives from 2 to 0-1
BFA	ARTS	PHOF	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 90 to 84; Remove ARTH 175 and 176 from list of courses required in the major; Remove minimum grade requirement of "C" in the major; Reduce number of required electives from 2 to 0-1
BFA	ARTS	PMKG	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 90 to 84; Remove ARTH 175 and 176 from list of courses required in the major; Remove minimum grade requirement of "C" in the major; Reduce number of required electives from 2 to 0-1
BFA	ARTS	SCUL	Fine Arts	MODIFY PROGRAM: Reduce total hours required for degree from 125 to 122; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 93 to 87; Remove ARTH 175 and 176 from list of courses required in the major; Remove minimum grade requirement of "C" in the major

BME	CHOR		Music	MODIFY PROGRAM: Reduce total hours required for degree from 135 to 126; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 104 to 100; Remove MUST 306, 592 and MUSR 411 from list of courses required in major; Add MUST 593, MUSR 312 and 412 to list of courses required in the major
BME	INST		Music	MODIFY PROGRAM: Reduce total hours required for degree from 135 to 127; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 103 to 101; Remove MUST 306, 592 and MUSR 411 from list of courses required in major; Add MUST 593, MUSR 312 and 412 to list of courses required in the major
BM	MPER		Music	MODIFY PROGRAM: Reduce total hours required for degree from 135 to 126; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 90 to 88; Reduce number of Private Lessons hours from 24 to 16; Increase electives from 0-2 to 6
BS	BIOL	CSST	Biology	MODIFY PROGRAM: Reduce total hour range required for degree from 133-138 to 131-141; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 102 to 99; Remove 6-7 credits in MATH 150, 105 or 201 from list of requirements in major; Remove EDUC 401, 402 and SCIE 392 from list of courses required in the major; Add 3-4 credits in Any MATH to requirements in major; Add EDUC 400 and 403 to list of courses required in the major; Change Foreign Language credit range from 0-4 to 3-8
BS	BADM	HRMG	Management and Marketing	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C and 101D to list of courses required in the major; Remove WRIT 465 from list of courses required in the major; Reduce General Elective range from 16-19 to 8-18.

BS	BADM	ACCT	Accounting Finance, & Economics	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ACCT 351, ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C, 101D and either 101A, 101C, or 101P to list of courses required in the major; Remove BADM 250 and WRIT 465 from list of courses required it the major; Replace "One of: ACCT 502, 505, 506, 419" with 3 Credits in "ACCT course above 299"; Reduce General Elective range from 13-16 to 0-12.
BS	BADM	ECON	Accounting Finance, & Economics	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C, 101D and either 101A, 101C, or 101P to list of courses required in the major; Remove WRIT 465 from list of courses required it the major; Reduce General Elective range from 16-19 to 6-18.
BS	BADM	ENTR	Management and Marketing	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C and 101D to list of courses required in the major; Remove WRIT 465 from list of courses required it the major; Reduce General Elective range from 16-19 to 6-12
BS	BADM	FNAC	Accounting Finance, & Economics	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C, 101D and either 101A, 101C, or 101P to list of courses required in the major; Remove WRIT 465 from list of courses required it the major; Reduce General Elective range from 13-19 to 3-18.
BS	BADM	GBUS	Management and Marketing	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C and 101D to list of courses required in the major; Remove WRIT 465 from list of courses required it the major; Reduce General Elective range from 16-19 to 6-12.

BS	BADM	HCMT	Management and Marketing	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C and 101D to list of courses required in the major; Remove WRIT 465 from list of courses required in the major; Reduce General Elective range from 13-16 to 5-15.
BS	BADM	CIFS	Computer Science & Qualitative Methods	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C and 101D to list of courses required in the major; Remove WRIT 465 from list of courses required in the major; Exclude CSCI 327 from list of approved CSCI courses above 299; Reduce General Elective range from 7-10 to 0-9.
BS	BADM	INBU	Management and Marketing	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C, 101D, FREN 302, HIST 334, 560, SPAN 421 and 422 to list of courses required in the major; Remove ANTH 323, 325, 351, FREN 301, GEOG 304, GERM 300, HIST 553, PLSC 336, 345, SPAN 301, 302 and WRIT 465 from list of courses required in the major; Reduce General Elective range from 16-19 to 2-18.
BS	BADM	MGMT	Management and Marketing	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C and 101D to list of courses required in the major; Remove WRIT 465 from list of courses required in the major; Change General Elective range from 16-19 to 8-18.
BS	BADM	MKTG	Management and Marketing	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C, 101D and either 101A, 101C or 101P to list of courses required in the major; Remove WRIT 465 from list of courses required in the major; Reduce General Elective range from 16-19 to 8-18.

BS	BADM	SUBU	Management and Marketing	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add ECON 215, 216, QMTH 205, MATH 151 or 105 or 201, CSCI 101, 101B, 101C and 101D to list of courses required in the major; Remove WRIT 465 from list of courses required in the major; Reduce General Elective range from 16-19 to 6-16.
BS	CSCI		Computer Science & Qualitative Methods	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Add CHEM 105, MATH 201, QMTH 205 or MATH 341, PHYS 211 or BIOL 203/204 to list of courses required in the major; Add an "additional Science from PHYS 212, BIOL 205, 206, 303, 304, 307, 308, GEOL lab courses that count in the GEOL minor" to major requirements; Reduce General Elective credit range from 0-17 to 0-15.
BS	DIFD	DMMD	Computer Science & Qualitative Methods	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 120; Change General Education to meet new requirements (See Attached Template); Change credit range required in major from 57-58.5 to 60-61.5; Remove CSCI 101, 101A, 101F, 101, and 101P to list of courses in the major; Add VCOM 261, CSCI 101B to list of courses in the major; Require a minimum grade of "C-" for MCOM 226 and 241; Change elective range from 17.5-20 to 11.5-18.5
BS	MATH	CSST	Mathematics	MODIFY PROGRAM: Reduce total hour range required for degree from 131-139 to 128-137; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 97 to 96; Increase number of required MATH Elective above the 299 level from 6 to 9; Remove PHYS 211, MAED 392, EDUC 401, and 402 from list of courses required in the major; Add EDUC 400 to list of courses required in the major; Change Foreign Language credit range from 0-4 to 3-8

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

Minor	Title	Department	Action
SWEL	Social Welfare	Social Work	MODIFY PROGRAM: Reduce number of credits required for minor from 18 to 15; Reduce number of required social work electives from 6 to 3; Require a minimum grade of C- in each course
VIDS	Visual Design		MODIFY PROGRAM: Allow a maximum of 9 hours of the minor courses to share with the major requirements

2 Program Action Items tabled at CUC Level:

Degree	Major	Conc.	Department	Action
BFA	VCOM	GDES	Design	MODIFY PROGRAM: Reduce total hours required for degree from 124 to 124; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 89 to 83; Remove ARTH 175, 176, and FINC 101 from list of courses required in the major; Add FINC 211 and VCOM 444 to list of courses required in the major; Require a minimum grade of "C+" for VCOM 300; Reduce number of general electives from 6 to 0-8
BFA	VCOM	ILUS	Design	MODIFY PROGRAM: Reduce total hours required for degree from 125 to 120; Change General Education to meet new requirements (See Attached Template); Reduce number of credits required in major from 93 to 86; Remove ARTH 175, 176, FINC 211, and PHED 267 from list of courses required in major; Add FINC 211 to list of courses required in the major; Require a minimum grade of "C+" for VCOM 300; Reduce number of general electives from 3 to 0-5

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

Subject	Course	Title	Department	Action
ACCT	501	Estate Planning	Accounting, Finance, & Economics	MODIFY COURSE: Add Prerequisite of ACCT 280 and 281; Add Cross Listing of BADM 501; Add Catalog Description, Methods of Evaluation and Goals for the Course
BIOL	461	Academic Internship in Biology	Biology	MODIFY COURSE: Change Prerequisites from "Open only to students majoring in biology with a GPA of 2.0 in both major and overall. Prior approval from the department and Dean of the College of Arts and Sciences is required." to "Open only to students majoring in biology with a GPA of 2.5 in both major and overall. Prior approval from the Experiential Learning Coordinator and Department Chair is required."; Add Methods of Evaluation and Goals for the Course; Change Methods of Evaluation
BIOL	463	Academic Internship in Biology	Biology	MODIFY COURSE: Add Prerequisite of "Open only to students majoring in biology with a GPA of 2.5 in both major and overall. Prior approval from Experiential Learning Coordinator and Department Chair is required."; Add Methods of Evaluation, Catalog Description, Teaching Method and Goals for the Course
CSCI	241	Client/Server Programming for the World Wide Web	Computer Science and Quantitative Methods	MODIFY COURSE: Add Prerequisite of DIFD 141; Change Catalog Title and Description; Add Methods of Evaluation

CSCI	242	Object-Oriented Programming for the World Wide Web	Computer Science and Quantitative Methods	MODIFY COURSE: Change Prerequisites from "CSCI 241; or CSCI 297 and CSCI 355" to "CSCI 241 or CSCI 297"; Add Methods of Evaluation; Change Catalog Description and Goals for the Course
CSCI	441	Web Application Design and Development	Computer Science and Quantitative Methods	MODIFY COURSE: Change Prerequisite from "CSCI 241; or CSCI 297 and CSCI 355" to "CSCI 241 or CSCI 297; and CSCI 355"; Add Methods of Evaluation
CSCI	475	Software Engineering	Computer Science and Quantitative Methods	MODIFY COURSE: Change Prerequisite from "Six hours of CSCI or DIFD courses above 299." to "Six hours of CSCI courses above 299, except CSCI 327."; Add Methods of Evaluation
DCED	343	Junior Level Field Experience in Dance		NEW COURSE
DIFD	141	Introduction to Web Application Design	Computer Science and Quantitative Methods	MODIFY COURSE: Change Prerequisites from "CSCI 151; or the combination of CSCI 101, 101A, and 101P; or permission of Instructor." to "CSCI 151 or permission of Instructor."; Add Methods of Evaluation; Change Catalog Description
DIFD	211	Communication Theory and the Internet	Computer Science and Quantitative Methods	MODIFY COURSE: Change Prerequisites from "CSCI 151 or the combination of CSCI 101, CSCI 101A, and CSCI 101P; and a C- or better in HMXP 102" to "Prerequisites: CSCI 151 and a C- or better in HMXP 102."; Add Methods of Evaluation
DIFD	322	Visual Design of Complex Systems	Computer Science and Quantitative Methods	MODIFY COURSE: Change Prerequisite from "VCOM 262" to "VCOM 262 and DIFD 321."; Remove Corequisite of DIFD 321; Add Methods of Evaluation

DIFD	415	Law Ethics Digital Media	Computer Science and Quantitative Methods	MODIFY COURSE: Change Prerequisite from "DIFD322 or permission of instructor" to "DIFD major and junior or senior standing"; Add Methods of Evaluation
ECED	395	Creative Activities for Young Children	Curriculum and Pedagogy	MODIFY COURSE: Remove Prerequisites
EXSC	303	Teaching Aerobic Activities	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Designator from PHED to EXSC; Remove Prerequisite of "Physical Education majors or permission of the chair."; Add Methods of Evaluation and Goals for the Course; Change Teaching Method
EXSC	385	Exercise Physiology Laboratory	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Corequisite from PHED 384 to BIOL 308 and PHED 384; Change Course Designator from PHED to EXSC; Add Methods of Evaluation
EXSC	401	Psychology of Sport and Physical Activity	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from "PSYC 101 and junior status" to "PSYC 101"; Change Designator from PHED to EXSC; Change Teaching Method; Add Methods of Evaluation
EXSC	465	Strength and Conditioning	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from PHED 267 to PESH 102; Change Credit Hours from 2 to 3; Change Lecture Hours from 2 to 3; Change Lab Hours from 2 to 0; Change Designator from PHED to EXSC; Require course from degree; Add Goals for the Course; Add Methods of Evaluation

EXSC	480	Exercise Testing and Prescription	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from "PHED 384, PHED 385, BIOL 307 and BIOL 308" to "PHED 384, PHED 385"; Change Corequisite from "PHED 481 for EXSC majors only, PHED 384, PHED 385" to "PHED 481 for EXSC majors only"; Change Lecture Hours from 2 to 3; Change Lab Hours from 0 to 2; Change Designator from PHED to EXSC; Change Methods of Evaluation
EXSC	481	Exercise Testing and Prescription Lab	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from "BIOL 307, 308, PHED 382, 384" to "PHED 382, PHED 384"; Change Designator from PHED to EXSC; Change Teaching Method; Add Methods of Evaluation
EXSC	492	Certification Seminar in Exercise Science	Physical Education, Sport and Human Performance	NEW COURSE
EXSC	494	Portfolio in Exercise Science	Physical Education, Sport and Human Performance	NEW COURSE
EXSC	496	Internship in Exercise Science	Physical Education, Sport and Human Performance	NEW COURSE

MATH	201	Calculus I	Mathematics	MODIFY COURSE: Change Prerequisite from "A grade of C or better in MATH 101 or satisfactory score on Mathematics Department Placement Test." to "A grade of C- or better in MATH 101 or a grade of B or better in MATH 151 or satisfactory score on Mathematics Department Placement Test."; Change Corequisite from "Math 104 or satisfactory score on Mathematics Department Placement Test. A grade of C or better in MATH 101 replaces these corequisites." to "Math 104 or satisfactory score on Mathematics Department Placement Test. A grade of C- or better in MATH 101 replaces these corequisites."
MATH	202	Calculus II	Mathematics	MODIFY COURSE: Change Prerequisite from " grade of C or better in MATH 201 and either MATH 101 or a C or better in MATH 104 or satisfactory score on Mathematics Department Placement Test." to "A grade of C- or better in MATH 201 and either MATH 101 or a C- or better in MATH 104 or satisfactory score on Mathematics Department Placement Test."; Add Methods of Evaluation
MATH	291	Basic Number Concepts for Teachers	Mathematics	MODIFY COURSE: Change Prerequisite from "MATH 150 with a grade of C or better. Restricted to Early Childhood, Elementary, Middle Level, and Special Education majors." to "MATH 150 with a grade of C- or better. Restricted to Early Childhood, Elementary, Middle Level, and Special Education majors."

MATH	292	Number, Measurement, and Geometry Concepts for Teachers	Mathematics	MODIFY COURSE: Change Prerequisite from "MATH 291 with a grade of C or better. Restricted to Early Childhood, Elementary, Middle Level, and Special Education majors." to "MATH 291 with a grade of C- or better. Restricted to Early Childhood, Elementary, Middle Level, and Special Education majors."; Add Methods of Evaluation
MATH	301	Calculus III	Mathematics	MODIFY COURSE: Change Prerequisite from "A grade of C or better in MATH 202 or MATH 202H." to "A grade of C- or better in MATH 202 or MATH 202H."; Add Method of Evaluation
MATH	393	Algebra, Data Analysis, and Geometry Concepts for Teachers	Mathematics	MODIFY COURSE: Change Prerequisite from "MATH 292 with a grade of C or better. Restricted to Early Childhood, Elementary, Middle Level, and Special Education majors." to "MATH 292 with a grade of C- or better. Restricted to Early Childhood, Elementary, Middle Level, and Special Education majors."; Add Methods of Evaluation
MGMT	325	Organizational Theory and Behavior		MODIFY COURSE: Change Prerequisite from "PSYC 101 and MGMT 321." to "MGMT 321."; Add Goals and Methods of Evaluation for the Course
MGMT	341	Information Systems and Business Analytics	Management and Marketing	MODIFY COURSE: Change Prerequisites from "C- or better in ACCT 280, QMTH 205, CSCI 101, CSCI 101B, and CSCI 101D. All MGMT courses above 299 have a prerequisite of junior status, an overall GPA of at least 2.00 and a grade of C- or better in HMXP 102. " to "C- or better in ACCT 280, QMTH 205, CSCI 101, CSCI 101C, and CSCI 101D. All MGMT courses above 299 have a prerequisite of junior status, an overall GPA of at least 2.00 and a grade of C- or better in HMXP 102. "

MGMT	526	Talent Management Seminar	Management and Marketing	MODIFY COURSE: Change Prerequisite from "Grade of C- or better in MGMT 322, MGMT 323, MGMT 522, ACCT 280 and QMTH 206 or graduate standing and MGMT 622." to "Grade of C- or better in MGMT 322, MGMT 323, MGMT 522, ACCT 280 and QMTH 210 or graduate standing and MGMT 622."
MKTG	482	Marketing Research	Management and Marketing	MODIFY COURSE: Change Prerequisite from "MKTG 380, QMTH 205, 206." to "MKTG 380, QMTH 205, 210."; Add Goals for the Course and Methods of Evaluation
MLAN	391	Principles of Teaching World Languages in Grades K-12	World Languages and Cultures	MODIFY COURSE: Change Corequisite from MLAN 392 to EDUC 400;
MLED	101	Symposium in Middle Level Education	Counseling, Leadership & Educational Studies	NEW COURSE
MLED	330	Strategies and Assessment for Middle Level Learners	Counseling, Leadership & Educational Studies	MODIFY COURSE: Change Perquisite from "Admission to Teacher Education program; MLED 305 Foundations in Middle School" to "Admission to Teacher Education program; MLED 300 Foundations in Middle School"; Change Corequisite from "MLED 315 Developmental Aspects of Middle Level Learners" to "MLED 331 Field Experience in Middle Level Education"; Change Teaching Method

MLED	331	Field Experience in Middle Level Education	Counseling, Leadership & Educational Studies	NEW COURSE
MLED	390	Reflective Teaching in Middle Level Education	Counseling, Leadership & Educational Studies	NEW COURSE
MLED	405	Capstone in Middle Level Education	Counseling, Leadership & Educational Studies	NEW COURSE
MLSC	101	Introduction to the Army and Critical Thinking	Academic Affairs	NEW COURSE
MLSC	101L	Leadership and Personal Development Lab	Academic Affairs	NEW COURSE
OUTL	201	Outdoor Education: Theory and Practice	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 307 to OUTL 201; Change Catalog Description and Teaching Method; Add Goals and Methods of Evaluation for the course; Require Course for a degree/program
OUTL	301	Challenge Course Facilitation	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 379 to OUTL 301; Change Lecture Hours from 0 to 2 and Lab Hours from 0 to 1; Change Course Title and Catalog Description; Add Goals and Methods of Evaluation for the Course

OUTL	351	Field Experience in Outdoor Leadership	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from "PHED 379" to "PHED 379 or OUTL 301; Change Course Number and Designator from PHED 389 to OUTL 351
OUTL	401	Effective Leadership in Outdoor Education	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from PHED 307 to OUTL 201; Change Course Number and Designator from PHED 482 to OUTL 401; Add Methods of Evaluation
PESH	101	Aerobic Walking	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 246 to PESH 101; Add Goals and Methods of Evaluation for the Course
PESH	102	Weight Training	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 267 to PESH 102; Add Goals and Methods of Evaluation for the Course
PESH	103	Cardio Kick	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 257 to PESH 103; Add Goals and Methods of Evaluation for the Course
PESH	104	Disc Games	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 113 to PESH 104; Add Goals and Methods of Evaluation for the Course

PESH	105	Yoga	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 266 to PESH 105; Change Lab Hours from 0 to 2; Add Goals and Methods of Evaluation for the Course
PESH	106	Pilates	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 243 to PESH 106; Change Lab Hours from 0 to 2; Add Goals and Methods of Evaluation for the Course
PESH	107	Fitness Through Core Stability	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 244 to PESH 107; Change Lab Hours from 0 to 2; Add Goals and Methods of Evaluation for the Course
PESH	108	Aerobic Dance	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 265 to PESH 108; Change Catalog Title; Add Goals and Methods of Evaluation for the Course
PESH	120	Beginning Swimming	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 221 to PESH 120; Change Catalog Title; Add Goals and Methods of Evaluation for the Course
PESH	123	Water Aerobics	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 245 to PESH 123; Add Goals and Methods of Evaluation for the Course

PESH	124	Lifeguard Training	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 224 to PESH 124; Add Goals and Methods of Evaluation for the Course
PESH	125	Water Safety Instructor	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 225 to PESH 125; Add Goals and Methods of Evaluation for the Course
PESH	128	Scuba Diving	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 226 to PESH 128; Add Goals and Methods of Evaluation for the Course
PESH	129	Advanced Scuba Diving	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 228 to PESH 129; Change Grade Mode from Regular to S/U; Add Goals and Methods of Evaluation for the Course
PESH	130	Scuba Diver Rescue	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 229 to PESH 130; Change Prerequisite from PHED 228 to PESH 129; Change Grade Mode from Regular to S/U; Add Goals and Methods of Evaluation for the Course
PESH	131	Dive Leader	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from PHED 229 to PHED 130; Change Course Number and Designator from PHED 324 to PHED 131; Add Goals and Methods of Evaluation for the Course

PESH	140	Beginning Badminton	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 233 to PESH 140; Change Catalog and Transcript Title; Add Goals and Methods of Evaluation for the Course
PESH	142	Beginning Tennis	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 235 to PESH 142; Change Course and Transcript Title; Add Goals and Methods of Evaluation for the Course
PESH	143	Intermediate Tennis	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 236 to PESH 143; Add Goals and Methods of Evaluation for the Course
PESH	144	Beginning Racquetball	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 263 to PESH 144; Add Goals and Methods of Evaluation for the Course
PESH	147	Intermediate Basketball	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 256 to PESH 147; Add Goals and Methods of Evaluation for the Course
PESH	148	Volleyball	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 254 to PESH 148; Add Goals and Methods of Evaluation for the Course
PESH	150	Martial Arts	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 205 to PESH 150; Add Goals and Methods of Evaluation for the Course
PESH	152	Basic Archery Instructor, NASP	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 117 to PESH 152; Add Goals and Methods of Evaluation for the Course

PESH	153	Beginning Fencing	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 230 to PESH 153; Add Goals and Methods of Evaluation for the Course
PESH	154	Beginning Golf	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 237 to PESH 154; Add Goals and Methods of Evaluation for the Course
PESH	155	Intermediate Golf	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 238 to PESH 155; Add Goals and Methods of Evaluation for the Course
PESH	165	Geocaching	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 122 to PESH 165; Change Goals for the Course
PESH	166	Beginning Snow Skiing or Snowboarding	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 204 to PESH 166; Add Methods of Evaluation
PESH	167	Intermediate Snow Skiing or Snow Boarding	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 207 to PESH 167; Add Methods of Evaluation
PESH	168	Beginning Rock Climbing	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 282 to PESH 168; Add Goals and Methods of Evaluation for the Course
PESH	170	Beginning Kayaking	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 120 to PESH 170
PESH	172	Outdoor Education: Rafting, Camping and Backpacking	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 206 to PESH 172; Add Methods of Evaluation to the Course

PESH	174	Mountain Biking	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 114 to PESH 174; Add Goals and Methods of Evaluation for the Course
PESH	201	First Aid and Cardiopulmonary Resuscitation	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Number and Designator from PHED 361 to PESH 201; Add Goals and Methods of Evaluation for the Course
PESH	381	Research Methods in Physical Activity and Sports Management	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from "Junior status, grade of C or better in WRIT 101 or GNED 102." to "Junior status, grade of C or better in WRIT 101 or HMXP 102."; Change Designator from PHED to PESH; Add Methods of Evaluation for the Course
PESH	393	Practicum in Coaching	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from "Nine hours completed in the coaching minor to include PHED 361 or PHED 561 and permission from the coaching minor coordinator." to "Nine hours completed in the coaching minor to include PHED/PESH 201 and permission from the coaching minor coordinator"; Change Designator from PHED to PESH; Add Goals and Methods of Evaluation for the Course
PETE	234	Teaching Invasion Games	Physical Education, Sport and Human Performance	MODIFY COURSE: Remove Prerequisite for the course; Change Course Designator from PHED to PETE

PETE	490	Seminar in Physical Education	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from "PHED 566, PHED 591, admission to teacher education" to "PHED/PETE 566, PHED/PETE 591, admission to teacher education"; Change Course Designator from PHED to PETE; Change Catalog Description
READ	330	Foundations of Literacy for Early Childhood and Elementary Students	Curriculum and Pedagogy	NEW COURSE
READ	345	Content Area Reading and Writing for Early Childhood and Elementary Students	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisite from "Admission to Teacher Education." to "READ 150 and Admission to Teacher Education."; Change Credit hours from 2 to 3; Change Catalog Title, Description, Teaching Method, Methods of Evaluation and Goals for the Course
READ	346	Content Area Reading and Writing	Curriculum and Pedagogy	NEW COURSE
READ	370	Instructional Methods and Assessment I: Teaching Emergent Beginning and Struggling Readers and Writers	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisite from "READ 150, READ 250, Admission to Teacher Education" to "READ 150, Admission to Teacher Education"; Change Course Title, Description and Goals for the Course
READ	380	Instructional Methods and Assessment II: Teaching Transitional, Intermediate, and Advanced Readers and Writers	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisite from "READ 150, READ 250, and READ 370 and full admission to Teacher Education." to "READ 150 and full admission to Teacher Education."; Change Catalog Title, Description and Goals for the Course

SCIE	391	Principles of Teaching Science I	Biology	MODIFY COURSE: Remove Prerequisites for the course
SPMA	501	Organization & Administration of Physical and Sport	Physical Education, Sport and Human Performance	NEW COURSE
SPMA	525	Risk Management in Physical Activity and Sport	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Prerequisite from "Junior status or above as a SPMA, EXSC, ATRN or PHED major. One of the following: SPMA 101, EXSC 101, or ATRN 151" to "Junior status or above as a SPMA, EXSC, ATRN or PETE major. One of the following: SPMA 101, EXSC 101, or ATRN 151"
THED	343	Junior Level Field Experience in Theatre	Theatre and Dance	NEW COURSE
THRT	313	Theatre Careers	Theatre and Dance	NEW COURSE
VPAS	320	Integrated Arts	Visual and Performing Arts	MODIFY COURSE: Add Prerequisite of EDCO 220 to course
VPAS	395	Special Topics in Visual and Performing Arts	Visual and Performing Arts	NEW COURSE
VPAS	397	Special Topics in Visual and Performing Arts	Visual and Performing Arts	NEW COURSE

The following 24 items were approved at the College Assembly Level and require no further action:

Subject	Course	Title	Department	Action
ATRN	311	Assessment of Athletic Injuries and Conditions:	Physical Education, Sport and	MODIFY COURSE: Add Methods of Evaluation; Change Lab Hours from 1 to 3

		Lower Extremity Lab	Human Performance	
ATRN	321	Assessment of Athletic Injuries and Conditions: Upper Extremity Lab	Physical Education, Sport and Human Performance	MODIFY COURSE: Add Methods of Evaluation; Change Lab Hours from 1 to 3
ATRN	331	Assessment of Athletic Injuries and Conditions: Head/Trunk Lab	Physical Education, Sport and Human Performance	MODIFY COURSE: Add Methods of Evaluation; Change Lab Hours from 1 to 3
ATRN	351	Therapeutic Modalities for Athletic Training Lab	Physical Education, Sport and Human Performance	MODIFY COURSE: Add Methods of Evaluation; Change Lab Hours from 1 to 3
ATRN	361	Advanced Emergency Care	Physical Education, Sport and Human Performance	MODIFY COURSE: Add Methods of Evaluation; Change Lab Hours from 2 to 3; Change Lecture Hours from 0 to 1
ATRN	381	Advanced Taping Lab	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Lab Hours from 1 to 3
ATRN	451	Therapeutic Exercise and Rehabilitation for Athletic Training	Physical Education, Sport and Human	MODIFY COURSE: Change Lab Hours from 1 to 3

		Lab	Performance	
EXSC	208	Weight Control Through Diet and Exercise	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Designator from PHED to EXSC; Change Lecture Hours from 0 to 1; Change Lab Hours from 2 to 1; Add Methods of Evaluations; Remove Cross Listing of NUTR 208
EXSC	231	Fitness for Life	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Designator from PHED to EXSC; Add Goals for the Course; Change Teaching Method; Change Lecture and Lab Hours from 0 to 1; Add Methods of Evaluation
EXSC	382	Biomechanics	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Designator from PHED to EXSC; Change Catalog Title; Add Methods of Evaluation
EXSC	384	Exercise Physiology	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Designator from PHED to EXSC; Add Methods of Evaluation
MLED	300	Introduction to Middle School	Counseling, Leadership & Educational Studies	MODIFY COURSE: Change Course Number from 305 to 300
MLED	310	Developmental Aspects of the Middle Level Learner	Counseling, Leadership & Educational Studies	MODIFY COURSE: Change Course Number from 315 to 310; Add Goals for the Course
PESH	203	Developmental Movement for	Physical Education,	MODIFY COURSE: Change Designator from PHED to PESH

		Young Children	Sport and Human Performance	
PESH	242	Motor Learning and Control	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Designator from PHED to PESH; Add Goals and Methods of Evaluation for the Course
PESH	261	Movement for Activities Teachers of Children	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Designator from PHED to PESH; Add Goals and Methods of Evaluation for the Course
PESH	408	Special Problems in Physical Education	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Designator from PHED to PESH; Add Goals and Methods of Evaluation for the Course
PESH	450	Honors: Selected Topics in Physical Education, Sport and Human Performance	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Designator from PHED to PESH; Add Goals and Methods of Evaluation for the Course
PETE	101	Intro to Teaching P-12 Physical Education	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Courses Designator from PHED to PETE; Change Catalog Description and Goals for the Course;
PETE	202	Concepts of Fitness and Exercise	Physical Education, Sport and	MODIFY COURSE: Change Course Designator from PHED to PETE; Change Catalog Description and Teaching Method; Add Goals and Methods of

			Human Performance	Evaluation for the course
PETE	223	Adventure Facilitation and Leadership	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Designator from PHED to PETE; Change Catalog Description; Add Goals and Methods of Evaluation for the course
PETE	247	Teaching Target Games and Striking/Fielding Games	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Designator from PHED to PETE; Change Catalog Title and Description
PETE	248	Teaching Net/Wall Games	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Designator from PHED to PETE
PETE	271	Technology in Physical Education	Physical Education, Sport and Human Performance	MODIFY COURSE: Change Course Designator from PHED to PETE