

WINTHROP UNIVERSITY
ACADEMIC COUNCIL MINUTES
February 5, 2010

Academic Council met on Friday, February 5, 2010 at 2:00 p.m. in 306 Tillman Hall.

Members:

Mark Hamilton, Chair	Visual & Performing Arts
Keith Benson	Business Administration
Chad Dresbach	Visual & Performing Arts
Rebecca Evers	Education
Matthew Fike	Arts & Sciences
Mel Horton*	Education
Kelly James	Arts & Sciences
Will Kiblinger	Arts & Sciences
Hemant Patwardhan	Business Administration
Dave Pretty	Arts & Sciences
Frank Pullano	Arts & Sciences
Carol Shields	Education
Julian Smith	Arts & Sciences
Marilyn Smith	Business Administration
Sue Spencer*	Education
Gale Teaster-Woods	Library
Will Thacker	Computer Science
Jarod Ashton Fincher	CSL Student
Timothy Druke	Registrar
Gina Jones, Secretary	Assistant Registrar

* Absent

Guests present: Marsha Bollinger and Tom Moore

The meeting was called to order at 2:02 p.m. by Chair Hamilton.

I. Minutes

The minutes of the November 6, 2009 meeting were approved.

II. Remarks from the Chair

Chair Hamilton welcomed the Council back for the spring semester. He noted the new meeting room due to wiring renovations in Tillman. In his discussions with Dr. Moore, he commented that with everything going on, we may not be able to do more than what is before us at this time. He stressed simplicity and the opportunity to streamline our processes in order to create a better balance in managing our daily responsibilities.

III. Remarks from the Vice President for Academic Affairs

Dr. Moore favors keeping things simple. We should focus on looking at ways in which we are educating students and asking, "Is this the best we can do?"

IV. Committee on Undergraduate Instruction

Chair Rebecca Evers reported that the committee met on January 26, 2010. The following items were presented to the Council for approval.

COLLEGE OF BUSINESS

Department of Management and Marketing

Modify Bachelor of Science in Business Administration - Human Resource Management to **add** MGMT 322, 323, and 522; to **drop** MGMT 422, 425 and 523; and to change the title of MGMT 526. (**modify program**)

Modify Bachelor of Science in Business Administration - International Business Administration to **add** BADM 401. (**modify program**)

Modify Bachelor of Science in Business Administration - Management to **add** MGMT 322 and **drop** MGMT 422. (**modify program**)

Modify Minor in Human Resource Management to **add** BADM 180, MGMT 322, MGMT 323, **drop** MGMT 422, 523, 524, and 526, reducing the number of hours from 18 to 15, and to revise the catalog language. (**modify program**)

The modifications to the Human Resource Management and International Business options, as well as the minor in Human Resource Management, were approved.

Department of Computer Science and Quantitative Methods

Modify Bachelor of Science in Computer Science to **drop** MATH 302. (**modify program**)

Modify Bachelor of Science in Digital Information Design – Digital Commerce to **add** CSCI 151, CSCI 101F, and MCOM 260, **drop** MATH 101, and change designators on courses in the Information Design Core from INFD to DIFD. (**modify program**)

Modify Bachelor of Science in Digital Information Design – Digital Mass Media to **add** MATH 151, CSCI 151, CSCI 101F and QMTH 205, **drop** MATH 141, and change designators on courses in the Information Design Core from INFD to DIFD. (**modify program**)

Modify Bachelor of Science in Digital Information Design – Interactive Media to **add** MATH 151, CSCI 151, CSCI 101F, VCOM 258 and VCOM 259, **drop** VCOM 354, and change designators on courses in the Information Design Core from INFD to DIFD. (**modify program**)

Modify Bachelor of Science in Digital Information Design – Web Application Design to **add** MATH 151, CSCI 151, and CSCI 101F, **drop** MATH 101, and change designators on courses in the Information Design Core from INFD to DIFD. (**modify program**)

The modifications to the BS in Computer Science as well as the BS in all four BS in Digital Information Design degrees were approved.

COLLEGE OF VISUAL AND PERFORMING ARTS

Department of Theatre and Dance

Modify Bachelor of Arts in Dance to **add** DANT 385, DANT 386, and DANA 180 and to **drop** DANT 201. (**modify program**)

Modify Bachelor of Arts in Dance-Certification to **add** DANT 385, DANT 386, and DANA 180 and to **drop** DANT 201. (**modify program**)

The modifications to the BA in Dance and BA in Dance Certification were approved.

The following items did not require action by the Council.

COLLEGE OF ARTS AND SCIENCES

Department of Biology

Modify BIOL 317 Genetics to change credit hours from 3 to 4, add 3 contact hours of lab per week in addition to 3 contact hours of lecture and change prerequisite to add BIOL 203.

Drop BIOL 318 (1) Experimental Genetics.

Drop 340A (1). Cooperative Education Experience.

Drop 340B (2). Cooperative Education Experience.

Drop 340C (3). Cooperative Education Experience.

Add BIOL 557 (4) Genetic Engineering.

Modify BIOL 560 (3) Bioinformatics to change the prerequisite from "BIOL 300 and one of the following BIOL 315, BIOL 555, BIOL 556, or CHEM 523" to "BIOL 300 and one of the following: BIOL 315, BIOL 317, BIOL 555, CHEM 523; or graduate status; or by permission of instructor."

Department of Chemistry, Physics, Geology

Modify CHEM 105 General Chemistry I (4) to change prerequisite from "One unit of high school algebra. Recommended SAT MATH score of 500" to "Department Placement into CHEM105 or completion of CHEM104 with a grade of C or above."

Drop CHEM 340A (1) Cooperative Education Experience.

Drop CHEM 340B (2) Cooperative Education Experience.

Drop CHEM 340C (3) Cooperative Education Experience.

Environmental Sciences and Studies program

Modify ENVS 461 (1) Internship in Environmental Studies to include the note: "A minimum of 50 work hours required" and to add goals.

Modify ENVS 462 (2) Internship in Environmental Studies to include the note: "A minimum of 100 work hours required" and to add goals.

Modify ENVS 463 (3) Internship in Environmental Studies to include the note: "A minimum of 150 work hours required" and to add goals.

Department of English

Add MDST 203 (1-3) Studies in the Middle Ages.

Add MDST 300 (3) Introduction to Medieval Studies.

Add MDST 305 (3) Research in Medieval Studies.

Add MDST 510 (3) Topics in Medieval Studies.

Department of History

Drop HIST 340A (1) Cooperative Education Experience.

Drop HIST 340B (2) Cooperative Education Experience.

Drop HIST 340C (3) Cooperative Education Experience.

Department of Human Nutrition

Drop NUTR 340A (1) Cooperative Education Experience.

Drop NUTR 340B (2) Cooperative Education Experience.

Drop NUTR 340C (3) Cooperative Education Experience.

Modify NUTR 480 (3) Nutrition Education Theory & Practice to change the prerequisite from “NUTR 471” to “NUTR 427” and revise the terms offered.

Modify NUTR 534 (3) Seminar in Human Nutrition to change number to **494**, revise the terms offered, and change the prerequisite from “NUTR 427” to “NUTR 370, NUTR 421.”

Department of Modern Languages

Modify CHIN 101 (4) to change title from “Elementary Chinese” to “Elementary Chinese I” and to update the catalog description.

Modify CHIN 102 (4) to change title from “Elementary Chinese” to “Elementary Chinese II” and to update the catalog description and wording of prerequisite.

Modify FREN 101 (4) to change title from “Elementary French” to “Elementary French I.”

Modify FREN 102 (4) to change title from “Elementary French” to “Elementary French II.”

Modify FREN 201 (3) to change title from “Intermediate French” to “Intermediate French I.”

Modify FREN 202 (3) to change title from “Intermediate French” to “Intermediate French II.”

Modify FREN 206 (3) French for Business to change prerequisite from “FREN 201 or permission of the instructor” to “FREN 202 or permission of the instructor.”

Modify FREN 301 (3) French Civilization and Culture I to update catalog regarding when course is offered.

Modify FREN 302 (3) French Civilization and Culture II to update catalog regarding when course is offered.

Modify FREN 310 (3) to change title from “Advanced Grammar and Composition” to “Advanced Grammar and Composition,” change credit hours from 4.0 to 3.0, update catalog description, and change prerequisite from “6 hours of 200-level FREN” to “French 250 or permission of the instructor.”

Modify FREN 313 (3) Advanced French Conversation to update catalog regarding when course is offered and to change the prerequisite from “6 hours of 200-level FREN” to “French 250 or permission of the instructor.”

Modify FREN 340A (1) to change number to **340**, change title from “Cooperative Education Experience” to “Practicum Experience” and to revise the catalog description.

Drop FREN 340B (2) Cooperative Education Experience.

Drop FREN 340C (3) Cooperative Education Experience.

Add FREN 410 (3) Advanced Grammar and Composition II.

Modify FREN 499 (0) to change title from “Competency Exam” to “Proficiency Exam” and add the prerequisite “Completion of at least three credits in French on the 300-level; senior standing.”

Modify FREN 510 (3) Topics in Language and Literature to add the prerequisite: “French 401 and 402 or permission of the instructor.”

Modify FREN 513 (3) Drama of the 17th-Century: Corneille, Racine, Molière to add the prerequisite: “French 401 and 402 or permission of the instructor.”

Modify FREN 517 (3) 18th-Century Literature to change the prerequisite from “FREN 401 and 402” to “French 401 and 402 or permission of the instructor.”

Modify FREN 523 (3) Modern Novel to change the prerequisite from “FREN 401 and 402” to “French 401 and 402 or permission of the instructor.”

Modify FREN 550 (3) Medieval French Literature to change the prerequisite from “18 hours of French or equivalent” to “French 401 and 402 or permission of the instructor.”

Modify FREN 560 (3) Writers of the French Renaissance to change the prerequisite from “18 hours of French or equivalent” to “French 401 and 402 or permission of the instructor.”

Modify FREN 590 (3) Contemporary France to change the prerequisite from “18 hours of French courses or permission of instructor” to “French 401 and 402 or permission of the instructor.”

Modify FREN 593 (3) to change title from “Advanced Oral and Written Communication” to “Advanced Grammar and Composition” and to change prerequisite from “18 semester hours of French or permission of chair” to “French 310 and 410 or permission of the instructor.”

Modify GERM 101 (4) to change title from “Elementary German” to “Elementary German I.”

Modify GERM 102 (4) to change title from “Elementary German” to “Elementary German II.”

Modify GERM 201 (3) to change title from “Intermediate German” to “Intermediate German I.”

Modify GERM 202 (3) to change title from “Intermediate German” to “Intermediate German II.”

Modify GERM 206 (3) German for Business to change prerequisite from “GERM 201 or permission of the instructor” to “GERM 202 or permission of the instructor.”

Modify GERM 250 (3) to change title from “Introduction to German Literature” to “Introduction Literature and Composition” and change prerequisite from “GERM 201” to “Six hours of German at the 200-level or permission of the instructor.”

Modify GERM 310 (3) to change credit hours from 4.0 to 3.0, update catalog description, and change prerequisite from “6 hours of 200-level courses” to “German 250 or permission of the instructor.”

Modify GERM 313 (3) German Conversation to update catalog regarding when course is offered and to change the prerequisite from “6 hours of 200-level German” to “German 250 or permission of the instructor.”

Drop GERM 499 (0) Competency Exam.

Modify ITAL 101 (4) to change title from “Elementary Italian” to “Elementary Italian I” and to update catalog description.

Modify ITAL 102 (4) to change title from “Elementary Italian” to “Elementary Italian II” and to update the catalog description and wording of prerequisite.

Modify JAPN 101 (4) to change title from “Elementary Japanese” to “Elementary Japanese I” and to update catalog description.

Modify JAPN 102 (4) to change title from “Elementary Japanese” to “Elementary Japanese II” and to update the catalog description and wording of prerequisite.

Modify LATN 101 (4) to change title from “Elementary Latin” to “Elementary Latin I” and to update catalog description.

Modify LATN 102 (4) to change title from “Elementary Latin” to “Elementary Latin II” and to update the catalog description and wording of prerequisite.

Modify SPAN 101 (4) to change title from “Elementary Spanish” to “Elementary Spanish I.”

Modify SPAN 102 (4) to change title from “Elementary Spanish” to “Elementary Spanish II.”

Modify SPAN 201 (3) to change title from “Intermediate Spanish” to “Intermediate Spanish I.”

Modify SPAN 202 (3) to change title from “Intermediate Spanish” to “Intermediate Spanish II.”

Modify SPAN 206 (3) Spanish for Business to change prerequisite from “SPAN 201 or permission of the instructor” to “SPAN 202 or permission of the instructor.”

Modify SPAN 250 (3) to change title from “Introduction to Reading Hispanic Literary Texts” to “Intermediate Composition and Conversation” and to change prerequisite from “SPAN 201, SPAN 202, and SPAN 225” to “Six hours of Spanish on the 200-level or permission of the instructor.”

Modify SPAN 280 (3) The Spanish Film to change prerequisite from “6 hours of intermediate Spanish” to “Spanish 250 or permission of the instructor” and update terms offered.

Modify SPAN 301 (3) Hispanic Civilization and Culture I to change prerequisite from “SPAN 201, 202, 225, and 250” to “SPAN 250 or permission of the instructor.”

Modify SPAN 302 (3) Hispanic Civilization and Culture to change prerequisite from “SPAN 201, 202, 225, and 250” to “SPAN 250 or permission of the instructor.”

Modify SPAN 310 (3) to change title from “Advanced Grammar and Composition” to “Advanced Grammar and Composition I,” to change credit hours from 4.0 to 3.0, update catalog description, and change prerequisite from “6 hours of 200-level SPAN” to “Spanish 250 or permission of the instructor.”

Modify SPAN 313 (3) Advanced Spanish Conversation to update catalog description and to change the prerequisite from “SPAN 201, 202, 225 and 250” to “Spanish 250 or permission of the instructor.”

Modify SPAN 340A (1) to change number to **340**, change title from “Cooperative Education Experience” to “Practicum Experience,” revise catalog description, and delete the prerequisite of “Overall GPA 2.5 and minimum of 24 earned undergraduate semester hours. Placement objectives must be approved by Department Chair prior to enrollment.”

Drop SPAN 340B (2) Cooperative Education Experience.

Drop SPAN 340C (3) Cooperative Education Experience.

Modify SPAN 351 (3) Phonetics to change the prerequisite from “6 hours of 200-level SPAN” to “Spanish 250 or permission of the instructor.”

Modify SPAN 401 (3) Survey of Hispanic Literatures to update the terms offered.

Modify SPAN 402 (3) Survey of Hispanic Peninsular Literature to update the terms offered.

Add SPAN 410 (3) Advanced Grammar and Composition II.

Modify SPAN 499 (0) to change title from “Competency Exam” to “Proficiency Exam,” update catalog description, and add prerequisite of “Completion of at least three credits in Spanish at the 300-level; senior standing.”

Modify SPAN 504 (3) Cervantes to change the prerequisite from “SPAN 401 and 402 or permission of the instructor; SPAN 302 is strongly recommended” to “SPAN 401 or 402 or permission of the instructor.”

Modify SPAN 506 (3) Spanish-American Literature to Modernism to change the prerequisite from “SPAN 401 or permission of the instructor; SPAN 301 strongly recommended” to “SPAN 401 or 402 or permission of the instructor.”

Modify SPAN 507 (3) Modern Spanish-American Literature to change the prerequisite from “SPAN 401 or permission of the instructor; SPAN 301 strongly recommended” to “SPAN 401 or 402 or permission of the instructor.”

Modify SPAN 510 (3) Topics in Language and Literature to add the prerequisite “Permission of the instructor.”

Modify SPAN 521 (3) Modern Drama to change the prerequisite from “18 hours of Spanish or equivalent or permission of instructor” to “SPAN 401 or 402 or permission of the instructor.”

Modify SPAN 560 (3) to change the title from “Advanced Conversation” to “Advanced Conversation in Spanish.”

Modify SPAN 593 (3) to change the title from “Advanced Oral and Written Communication” to “Advanced Grammar and Composition I,” revise the catalog description, and add the prerequisite “Spanish 310 and 410 or permission of the instructor.”

Modify SPAN 595 (3) The Short Story to change the prerequisite from “18 semester hours of Spanish or permission of Department Chair” to “SPAN 401 or 402 or permission of the instructor.”

Department of Mathematics

Modify MATH 141 (3) Finite Probability and Statistics to change prerequisite from “MATH 101 or MATH 103, or CTQR 15” to “3 hours of MATH credit with a grade of C or better.”

Drop MATH 145 (3) Statistical Methods for Communicating the Analysis of Data.

Drop MATH 340A (1) Cooperative Education Experience.

Drop MATH 340B (2) Cooperative Education Experience.

Drop MATH 340C (3) Cooperative Education Experience.

Modify MATH 341 (3) Statistical Methods to change the prerequisite from “MATH 201” to “MATH105 or MATH201.”

Modify MATH 375 (3) to change the title from “Optimization Techniques” to “Optimization Techniques I,” to update the statement about when the course is offered, and to remove the corequisite of MATH 302.

Modify MATH 509 (3) to change the title from “Real Analysis I” to “Real Analysis.”

Modify MATH 545 (3) to change the title from “Statistical Theory and Methods II” to “Statistical Theory and Methods” and to update the statement about when the course is offered.

Modify MATH 546 (3) Applied Statistics for the Sciences to change the prerequisite from “MATH 141 or permission of instructor” to “MATH141, MATH341, or equivalent experiences in undergraduate programs for graduate students.”

Department of Philosophy and Religious Studies

Modify PHIL 201 (3) Introduction to Basic Issues in Philosophy to change number to **101** (3) and update the catalog description.

Modify PHIL 310 (3) Theories of Knowledge to change the prerequisites from “PHIL201, PHIL300, PHIL301, or PHIL302 or permission of instructor” to “PHIL301 or PHIL302.”

Modify PHIL 312 (3) Metaphysics to change the prerequisites from “PHIL201 or PHIL301 or PHIL302 or Permission of Instructor” to “PHIL301 or PHIL302” and add 3 contact hours of lecture.

Modify PHIL 315 (3) Historical Developments in Moral Reasoning to add a prerequisite of “Grade of C- or better in CRTW 201.”

Modify PHIL 320 (3) Professional Ethics to change prerequisite from “CRTW 201 or WRIT 102” to “Grade of C- or better in CRTW 201.”

Modify PHIL 340 (3) Environmental Ethics to change prerequisite from “CRTW 201 or WRIT 102” to “Grade of C- or better in CRTW 201.”

Modify PHIL 370 (3) Philosophy of Law to change prerequisite from “PHIL201 or PHIL 301 or PHIL 302 or permission of instructor” to “Grade of C- or better in CRTW 201.”

Modify PHIL 390 (3) Philosophy of Religion to change prerequisite from “3 hours of Philosophy or consent of the instructor” to “PHIL 101 or RELG 101 or PHIL 302.”

Modify PHIL 495 (3) Methods and Research Seminar in Philosophy to change prerequisite from “PHIL 201, PHIL 300, RELG 201, RELG 300, 6 additional hours in PHIL or RELG” to “PHIL 101 and PHIL 301 or 302, RELG 101 and RELG 300 and 6 additional hours in PHIL or RELG.”

Modify RELG 201 (3) Introduction to Religious Studies to change number to **101**.

Add RELG 317 (3) Modern Christian Thought.

Modify RELG 335 (3) Buddhism to change prerequisite from “RELG 201 or RELG 300 or permission of instructor” to “Grade of C- or better in CRTW 201.”

Modify RELG 340 (3) Hinduism to change prerequisite from “RELG 201 or RELG 300 or permission of instructor” to “Grade of C- or better in CRTW 201.”

Modify RELG 360 (3) Psychology of Religion to change prerequisite from “3 hours in RELG or 3 hours in PSYC or consent of the instructor” to “RELG 101 or PHIL 303 or PSYC 101.”

Modify RELG 390 (3) Philosophy of Religion to change prerequisite from “3 hours of Philosophy or consent of the instructor” to “RELG 101 or PHIL 101 or PHIL 302.”

Modify RELG 495 (3) Methods and Research Seminar in Religious Studies to change prerequisite from “PHIL 201, PHIL 300, RELG 201, RELG 300, 6 additional hours in PHIL or RELG” To “PHIL 101 and PHIL 301 or 302 and RELG 101 and RELG 300 and 6 additional hours in PHIL or RELG.”

Department of Psychology

Modify PSYC 340A (1) to change title from “Cooperative Education Experience” to “Field Placement in Psychology” and update catalog description.

Modify PSYC 340B (2) to change title from “Cooperative Education Experience” to “Field Placement in Psychology” and update catalog description.

Modify PSYC 340C (3) to change title from “Cooperative Education Experience” to “Field Placement in Psychology” and update catalog description.

Department of Social Work

Modify SCWK 200 (3) Introduction to Social Work to remove the corequisite of SCWK 201 and the prerequisite of CSCI 101 or equivalent.

Drop SCWK 340A (1) Cooperative Education Experience.

Drop SCWK 340B (2) Cooperative Education Experience.

Drop SCWK 340C (3) Cooperative Education Experience.

Department of Sociology and Anthropology

Modify ANTH 302 (3) Anthropological Theory to restrict to sociology majors, minors, and anthropology minors and to list as Writing Intensive.

Note made that the Writing Intensive approval process is done by separate committee.

Modify ANTH 340A (1) to change title from “Cooperative Education Experience” to “CCE Internship Program,” increase the number of times the course can be taken from 1 to 3, and change the

prerequisite from “Placement objectives must be approved by Department Chair prior to enrollment” to “An Internship Learning Contract (distributed by the Career & Civil Engagement office) must be approved by Department Chair and submitted to the Center for Career & Engagement prior to enrollment.”

Modify ANTH 340B (2) to change title from “Cooperative Education Experience” to “CCE Internship Program,” increase the number of times the course can be taken from 1 to 2, and change the prerequisite from “Placement objectives must be approved by Department Chair prior to enrollment” to “An Internship Learning Contract (distributed by the Career & Civil Engagement office) must be approved by Department Chair and submitted to the Center for Career & Engagement prior to enrollment.”

Modify ANTH 340C (3) to change title from “Cooperative Education Experience” to “CCE Internship Program” and change the prerequisite from “Placement objectives must be approved by Department Chair prior to enrollment” to “An Internship Learning Contract (distributed by the Career & Civil Engagement office) must be approved by Department Chair and submitted to the Center for Career & Engagement prior to enrollment.”

Modify ANTH 463 (1) to change title from “Academic Internship in Anthropology” to “Practicum in Anthropology.”

Modify ANTH 464 (2) to change title from “Academic Internship in Anthropology” to “Practicum in Anthropology.”

Add ANTH 550 (3) Special Topics in Anthropology.

Modify SOCL 302 (3) Social Theory to move the statement restricting the course to majors from the notes field into the prerequisite field.

Modify SOCL 316 (4) Social Research I: Statistics to move the statement restricting the course to majors from the notes field into the prerequisite field.

Modify SOCL 520 (3) Sociology of Health and Illness to change number to **339**, add the cross-listing of ANTH350: Special Topics in Anthropology, and add the prerequisite of “SOCL101 or SOCL201 or ANTH201.”

Modify SOCL 340A (1) to change title from “Cooperative Education Experience” to “CCE Internship Program” and to change the prerequisite from “Placement objectives must be approved by Department Chair prior to enrollment” to “An Internship Learning Contract (distributed by the Career & Civil Engagement office) must be approved by Department Chair and submitted to the Center for Career & Engagement prior to enrollment.”

Modify SOCL 340B (2) to change title from “Cooperative Education Experience” to “CCE Internship Program” and to change the prerequisite from “Placement objectives must be approved by Department Chair prior to enrollment” to “An Internship Learning Contract (distributed by the Career & Civil Engagement office) must be approved by Department Chair and submitted to the Center for Career & Engagement prior to enrollment.”

Modify SOCL 340C (3) to change title from “Cooperative Education Experience” to “CCE Internship Program” and to change the prerequisite from “Placement objectives must be approved by Department Chair prior to enrollment” to “An Internship Learning Contract (distributed by the Career & Civil Engagement office) must be approved by Department Chair and submitted to the Center for Career & Engagement prior to enrollment.”

Modify SOCL 463 (1) to change title from “Academic Internship in Sociology” to “Practicum in Sociology” and revise the catalog description.

Modify SOCL 464 (2) to change title from “Academic Internship in Sociology” to “Practicum in Sociology” and revise the catalog description.

Modify SOCL 516 (4) Social Research II: Methods to change the prerequisite from “SOCL 316 with a C or better, or permission of instructor” to “SOCL 316 and SOCL/ANTH302 with a C or better. Restricted to undergraduate sociology majors.”

Department of Speech

Add SPCH 490 (1) Internship in Speech.

Add SPCH 491 (2) Internship in Speech.

Add SPCH 492 (3) Internship in Speech.

COLLEGE OF BUSINESS ADMINISTRATION

Department of Management and Marketing

Add BADM 401 (3) Business and Study Abroad.

Modify BADM 491 (3) to change title from “Internship in Entrepreneurship” to “Internship in General Business” and change prerequisite from “2.0 GPA and must have completed BADM 371 and one additional entrepreneurship option course. For Business Majors only” to “2.0 GPA and must have completed six hours beyond the business core from CBA options. For Business Majors only.”

Add MGMT 322 (3) Introduction to Talent Management.

Add MGMT 323 (3) Acquiring Talent.

Modify MGMT 422 (3) to change title from “Human Resources Management” to “Human Resources for Sport Management” and update the catalog description.

Modify MGMT 425 (3) to change number to **522**, change title from “Training and Development” to “Growing and Developing Talent,” update the catalog description, and change the prerequisite from MGMT 321 to MGMT 322.

Modify MGMT 526 (3) to change title from “Compensation and Benefits Analysis” to “Talent Management Seminar,” update the catalog description, and change the prerequisite from “MGMT 321” to “MGMT 322, MGMT 323, MGMT 522, ACCT 280 and QMTH 206 or graduate standing and MGMT 622 and MGMT 522.”

Modify MGMT 575 (3) Business Ethics to add cross-listing with PHIL 575 and to change the prerequisite from “MGMT 321” to “CRTW 201 with a C- or better or graduate standing.”

Department of Computer Science and Quantitative Methods

Add CSCI 101N (0.5) Learning Adobe InDesign.

Modify CSCI 207 (4) Introduction to Computer Science I to change prerequisite from “CSCI 101 and 101P, or CSCI 151 (recommended), or high school equivalent, and MATH 101 or any MATH course that requires MATH 101 as a prerequisite” to “MATH 151, or MATH 101, or a MATH course that has MATH 101 or MATH 151 as a prerequisite.”

Modify DIFD 211 (3) Communication Theory and the Internet to change prerequisite from “CSCI 151 or the combination of CSCI 101, CSCI 101A, and CSCI 101P” to “CSCI 151 or the combination of CSCI 101, CSCI 101A, and CSCI 101P; and a C- or better in HMXP 102.”

UNIVERSITY COLLEGE

Add MCNR 300 (3) McNair Research Experience.

Add MCNR 301 (3) McNair Research Methods.

Add MCNR 302 (1) McNair Graduate Application Preparation

VISUAL AND PERFORMING ARTS

Drop MUST 340 (1-3) Cooperative Education Experience in Music.

V. General Education

Chair Will Thacker indicated that the committee had met twice. During their November 13 meeting, there were courses that then came back to the January 22 meeting. Applications were not rejected, just “not accepted yet.” The list below includes fewer than half of the courses that need recertification.

Keith Benson asked how the courses are recertified. Dr. Thacker explained the process, and there was a discussion of Gen Ed goals and how the process could be simplified.

Dr. Thacker reminded the Council about the February 26 deadline for submission to the Gen Ed Committee. He asked what to do if courses are not submitted on time. He recommended that the process be allowed to continue, that courses not recertified would be put on “probation,” and that departments be allowed to work on the recertification process throughout the next year.

Will Kiblinger asked if departments needed to let the Gen Ed Committee know if they were *not* going to recertify any of their courses. Dr. Thacker stated that an e-mail had been sent to chairs asking for this information.

Chair Hamilton stated that he was not sure extending this into next year was a good idea. Dr. Moore agreed and did not believe that students would be affected much. Registrar Tim Druke pointed out that there were significant courses missing from the list that would present a hardship for students if they were not approved, most notably in the Quantitative area. Dr. Moore will discuss with deans and urged AC members to talk with their chairs and deans as well to remind them of the deadline. The motion was made by Julian Smith to adhere to the February 26 deadline. Discussion ensued. Dr. Thacker asked how to respond to those who ask what will happen if the department does not meet the deadline. Chair Hamilton answered that it was unknown, but he suggested an answer: they run the risk of the course not being certified. The motion passed with one dissent.

Dr. Thacker requested that Chair Hamilton e-mail chairs reminding them of this deadline. Mr. Hamilton agreed.

Area	Course	Result
Global	THRT 210	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
Historical	DANT 385	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANT 386	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	THRA 385	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	THRT 386	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
Humanities and Arts	DANA 101	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 102	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 104	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 105	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 231	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 232	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 236	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 238	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 246	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 249	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 251	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 252	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 258	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANA 261	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANT 298	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANT 385	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	DANT 386	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	THRA 120	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	THRT 210	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	THRT 298	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	THRT 312	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment

	THRT 385	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	THRT 386	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
Oral	DCED 391	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	THRA 120	Issues – no Gen. Ed. Goals on syllabus. No Gen. Ed. Assessment
	SPCH 201	Accept with Guidance (Using Stuart syllabus, not Blair syllabus)

1/22/2010

Area	Course	Result
Constitution	HIST 211	Accept
	PLSC 201	Accept w/guidance – not assessing GNED goals, just student
	PLSC 201H	Accept w/guidance – not assessing GNED goals, just student
	PLSC 356	Accept w/guidance – not assessing GNED goals, just student
Global	THRT 210	Accept w/guidance – not assessing GNED goals, just student
	FREN 301	Accept w/guidance - aggregate data concern for GNED goals
	GERM 280	Not accept yet – box for goals on all syllabi not checked – aggregate data concern for GNED goals
	MLAN330ABC	Accept w/guidance - aggregate data concern for GNED goals
	MLAN530ABC	Accept w/guidance - aggregate data concern for GNED goals
	SPAN 302	Accept w/guidance – not assessing GNED goals, just student
	RELG 340	Accept
	RELG 335	Accept
	RELG 300	Accept
	HIST 111	Not accept yet – most goals on syllabus (but not all)
	MCOM 302	Accept w/guidance – not assessing GNED goals, just student
	PLSC 205	Not accept yet – most goals on syllabus (but not all) – not assessing GNED goals, just student
	PLSC 205H	Not accept yet – most goals on syllabus (but not all) – not assessing GNED goals, just student
	PLSC 207	Accept w/guidance – minor issues with collecting aggregate data
	PLSC 207H	Accept w/guidance – minor issues with collecting aggregate data
	PLSC 260	Accept w/guidance – not assessing GNED goals, just student
Historical	AAMS 300	Accept w/guidance – not assessing GNED goals, just student
	ARTH 341	Accept w/guidance – not assessing GNED goals, just student
	ARTH 342	Accept w/guidance – not assessing GNED goals, just student
	ARTH 343	Accept w/guidance – not assessing GNED goals, just student
	DANT385	Accept w/guidance – not assessing GNED goals, just student
	DANT386	Accept w/guidance – not assessing GNED goals, just student
	MUST 305	Accept w/guidance – not assessing GNED goals, just student
	PHIL 301	Accept
	PHIL 302	Accept
	THRA 312	Accept w/guidance – not assessing GNED goals, just student
	THRT 385	Accept w/guidance – not assessing GNED goals, just student
	THRT 386	Accept w/guidance – not assessing GNED goals, just student
Humanities and Arts	ARTE 547	Not accept yet – no writing component on the recertification form
	ARTH 341	Accept w/guidance – not assessing GNED goals, just student
	ARTH 342	Accept w/guidance – not assessing GNED goals, just student
	ARTH 343	Accept w/guidance – not assessing GNED goals, just student
	ARTS 101	Accept w/guidance – not assessing GNED goals, just student
	ARTS 102	Accept w/guidance – not assessing GNED goals, just student
	ARTS 120	Accept w/guidance – not assessing GNED goals, just student
	ARTS 305	Accept w/guidance – not assessing GNED goals, just student
	ARTS 311	Accept w/guidance – not assessing GNED goals, just student
	ARTS 351	Accept w/guidance – not assessing GNED goals, just student
	ARTS 354	Accept w/guidance – not assessing GNED goals, just student
	DANA 101	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 102	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus

	DANA 104	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 105	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 231	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 232	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 236	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 238	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 246	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 249	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 251	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 252	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 258	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANA 261	Accept w/guidance – not assessing GNED goals, just student-goals on recertification form not the same as goals on syllabus
	DANT 298	Accept w/guidance – not assessing GNED goals, just student
	DANT 201	Accept w/guidance – concerned about the writing component – mostly journal writing – other writing on application form is not on syllabus
	FREN 250	Accept w/guidance – concerned about the writing component – mostly journal writing
	GERM 401	Accept w/guidance – concerned about the writing component
	HIST 111	Accept
	HIST 112	Accept
	HIST 113	Accept
	MUST 315	Accept w/guidance – not assessing GNED goals, just student
	PHIL 201	Accept
	PLSC 356	Accept w/guidance – not assessing GNED goals, just student
	RELG 201	Accept
	THRA 120	Accept w/guidance – not assessing GNED goals, just student
	THRT 210	Accept w/guidance – not assessing GNED goals, just student
	THRT 298	Not accepted yet – no GNED goal/objectives on syllabus – calendar unreadable
	THRT 312	Accept w/guidance – not assessing GNED goals, just student
	THRT 385	Accept w/guidance – not assessing GNED goals, just student
	THRT 386	Accept w/guidance – not assessing GNED goals, just student
LLS	CSCI ANY	Not accepted yet – Did not check box for goals on all syllabi-need a sample course syllabus (just one total) – GNED goals not assessed
	DIFD 141	Not accepted yet – GNED goals not on syllabus - GNED goals not assessed
	QMTM 205/6	Not accepted yet – GNED goals not on syllabus - GNED goals not assessed
	For. Lang. All	Accept w/guidance – need one sample syllabus – aggregate data concerns
Nat. Sci	BIOL 203	Accept w/guidance – not assessing GNED goals, just student
	BIOL 204	Accept w/guidance – not assessing GNED goals, just student
	SCIE 301	Accept w/guidance – not assessing GNED goals, just student
	BIOL 151	Accept
	BIOL 206H	Accept w/guidance – not assessing GNED goals, just student
	BIOL 150	Accept

	ANTH 220	Accept
Oral	ARTE 391	Accept w/guidance – not assessing GNED goals, just student
	CSCI 327	Accept w/guidance – not assessing GNED goals, just student
	DCED 391	Accept w/guidance – not assessing GNED goals, just student
	ECED 391	Accept
	ELEM 391	Accept w/guidance – not assessing GNED goals, just student
	HIST 300	Not accepted yet – GNED goals and objectives not on syllabus
	PLSC 260	Not accepted yet – GNED goals and objectives not on syllabus - not assessing GNED goals, just student
	SPCH 203	Not accepted yet – GNED goals and objectives not on syllabus - not assessing GNED goals, just student
	MLAN 391	Accept
	THRA 120	Accept w/guidance – not assessing GNED goals, just student
Soc. Sci.	ANTH 203	Accept
	ECON 215	Accept w/guidance – not assessing GNED goals, just student
	PLSC 201	Accept w/guidance – Assessing constitutional goals, not Social Science
	PLSC 201H	Accept w/guidance – Assessing constitutional goals, not Social Science
	PLSC 202	Accept w/guidance – not assessing GNED goals, just student – meeting the writing requirement is not obvious
	PLSC 205	Accept w/guidance – not assessing GNED goals, just student
	PLSC 205H	Accept w/guidance – not assessing GNED goals, just student
	PLSC 207	Accept w/guidance – concerned about aggregate data collection
	PLSC 207H	Accept w/guidance – concerned about aggregate data collection
	PLSC 260	Accept w/guidance – not assessing GNED goals, just student
	PLSC 355	Not accepted yet – no GNED goals on syllabus
	PSYC 101	Accept
	SOCL 101	Accept
TECHNOLOGY	ARTS 281	Accept w/guidance – not assessing GNED goals, just student
	CSCI 101	Not accepted yet – not all GNED goals on syllabus- not assessing GNED goals, just student
	CSCI 151	Not accepted yet – not all GNED goals on syllabus- not assessing GNED goals, just student
	CSCI 207/327	Not accepted yet – not all GNED goals on syllabus- not assessing GNED goals, just student

The Gen Ed Committee considered several new courses for inclusion in the Touchstone Program. The following table summarizes these results.

Area	Course	Result
Global	FREN 280	Accept w/Guidance – worried about aggregate data
	FREN 302	Accept w/Guidance – worried about aggregate data
	GERM 301	Accept w/Guidance – worried about aggregate data
	SPAN 280	Accept w/Guidance – worried about aggregate data
Hum. & Arts	FREN 250	Not accept – No description of which goals addressed in the application - worried about aggregate data
	FREN 401	Not accept – No description of how the course addresses GNED goals addressed in the application - worried about aggregate data
	FREN 402	Not accept – No description of how the course addresses GNED goals addressed in the application - worried about aggregate data
	GERM 250	Not accept – No description of how the course addresses GNED goals addressed in the application - worried about aggregate data
	SPAN 250	Not accept – No description of which goals addressed in the application - worried about aggregate data
	SPAN 401	Not accept – No description of which goals addressed in the application - worried about aggregate data
	SPAN 402	Not accept – No description of how the course addresses GNED goals addressed in the application - worried about aggregate data

There was no discussion and all were approved.

IV. Unfinished Business

There was no unfinished business.

VII. New Business

Dave Pretty questioned the Global Events requirement on the Gen Ed application for Global Perspectives. Chair Hamilton noted that there were a variety of ways this requirement can be satisfied.

VIII. Announcements

Dr. Evers announced that CUI will have an additional meeting on February 23 to get through a large amount of curriculum.

Mr. Drueke stated that there will be Banner training at the end of February and early March.

IX. Adjournment

Chair Hamilton adjourned the council at 3:23 p.m.

Respectfully submitted,

Gina Jones
Secretary