

WINTHROP UNIVERSITY
ACADEMIC COUNCIL MINUTES
 March 5, 2010

Academic Council met on Friday, March 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	Business Administration
Jarod Ashton Fincher	CSL Student
Timothy Drueke	Registrar
Gina Jones, Secretary	Assistant Registrar

* Absent

Guests present: Tom Moore

The meeting was called to order at 2:01 p.m. by Chair Hamilton.

I. Minutes

The minutes of the February 5, 2010 meeting were approved by email.

II. Remarks from the Chair

Mr. Hamilton thanked everyone for being there. He understood there were conflicts with other college assemblies.

III. Remarks from the Vice President for Academic Affairs

Dr. Moore commented that he had been trying to identify sources of wisdom in the contemporary world. He asked members to think about this. Where in the educational process do we identify aspects of wisdom? How is wisdom defined?

IV. Committee on Undergraduate Instruction

Chair Rebecca Evers reported that the committee met on February 23, 2010. The following items were presented to the Council for approval.

COLLEGE OF EDUCATION

Department of Physical Education, Sport and Human Performance

Modify Bachelor of Science in Athletic Training to increase ATRN 401 and 402 from 2.0 hours to 3.0 hours, increasing the total hours in the major to 127. **(modify program)**

Department of Curriculum and Instruction

Modify Bachelor of Science in Family and Consumer Sciences to **add** FACS 101, to allow entering freshmen to declare Family and Consumer Sciences as a major, and to change the GPA requirement for admission into the program from 2.25 (correction; not 2.5 as was previously noted) to 2.0. **(modify program)**

COLLEGE OF ARTS AND SCIENCES

Department of Chemistry, Physics, and Geology

Modify Bachelor of Science in Chemistry – ACS Biochemistry Degree Track to **drop** BIOL 317 and **modify** required courses to either BIOL 315 or 310 instead of both. **(modify program)**

Department of Modern Languages

Modify Bachelor of Arts in Modern Languages – French Option to **drop** 3 hours of 500-level FREN electives and to clarify credit hours due to curriculum changes in Mathematics and Modern Languages. **(modify program)**

Modify Bachelor of Arts in Modern Languages – French Teacher Option to separate French from Spanish Option, **drop** 3 hours of 500-level FREN electives, and to clarify credit hours due to curriculum changes in Mathematics and Modern Languages. **(modify program)**

Modify Bachelor of Arts in Modern Languages – Spanish Option to **drop** SPAN 225, **add** SPAN 410, **drop** 3 hours of 500-level SPAN electives, and to clarify credit hours due to curriculum changes in Mathematics and Modern Languages. **(modify program)**

Modify Bachelor of Arts in Modern Languages – Spanish Teacher Option to separate French from Spanish Option, **drop** SPAN 225, **add** SPAN 410, **drop** 3 hours of 500-level SPAN electives, and to clarify credit hours due to curriculum changes in Mathematics and Modern Languages. **(modify program)**

Modify Minor in French to clarify wording of requirements. **(modify program)**

Modify Minor in German to clarify wording of requirements. **(modify program)**

Modify Minor in Spanish to clarify wording of requirements and to **drop** SPAN 225. **(modify program)**

Department of Political Science

Modify Bachelor of Arts in Political Science to **drop** MATH 145 and **add** as possible Logic/Language/Semiotics courses CSCI; PHIL 220 or 225; SPCH 201; MATH; QMTH; ARTS 281 or VCOM 261. **(modify program)**

Modify Bachelor of Arts in Political Science – Licensure Sec Ed Option to **drop** MATH 145 and **add** as possible Logic/Language/Semiotics courses CSCI; PHIL 220 or 225; SPCH 201; MATH; QMTH. **(modify program)**

Modify Bachelor of Arts in Political Science – Public Policy & Administration Option to **drop** MATH 145 and **add** CSCI 101 and CSCI 101A-D. (**modify program**)

Department of Sociology and Anthropology
Drop Certificate in Gerontology. (**drop program**)

There was discussion on the BS ATRN modification. Dr. Thacker voiced concern over the increase in hours in the ATRN program. Dr. Horton explained that this was an accreditation issue.

Dr. Moore mentioned that Coastal Carolina University trustees recently voted to allow students with an associate's degree to attend CCU without taking any more general education courses.

After additional dialogue, the above programs were approved.

There was a correction to the minutes regarding the BA PLSC-PPAD program: CSCI 101 A, B, C and P should be the courses noted as meeting the Technology requirement, not CSCI 101 A-D.

Items rejected by CUI—no action by Academic Council required

Department of Theatre and Dance

Modify DANT 190 Dance Forum (0) to add a lab fee. *Gina Jones noted that CUI doesn't approve lab fees. Lab fee changes are only made to the catalog when officially approved by the Executive Officers, thus no Course Action is required.*

Add DANT 350 Women and Dance (3). *This has been approved as an X course for summer 2010; no Course Action is required.*

Department of Design

Modify VCOM 354 Graphic Design I (3) to revise the catalog description and activity types, change the prerequisite from "ARTT 300" to "CSCI101 with CSCI101F and CSCI101I; or permission of VCOM program coordinator," and add the note "Course may not be taken by any current VCOM major. Students will not be given credit for both VCOM 259 and VCOM 354." *More work is needed on this course at the College level. Rejection was requested by Prof. Dresbach to remove it from the Course Action system.*

Items approved by CUI—no action by Academic Council required

COLLEGE OF ARTS AND SCIENCES

Department of Human Nutrition

Add NUTR 490A (1) Internship Experience.

Add NUTR 490B (2) Internship Experience.

Add NUTR 490C (3) Internship Experience.

Department of Modern Languages

Modify FREN 250 (3) to change title from "Introduction to French Literature" to "Intermediate Composition and Conversation," update catalog description, terms offered, and contact hours, and change prerequisite from "FREN 201" to "Six hours of French on the 200-level or permission of the instructor."

Department of Philosophy and Religious Studies

Modify RELG 300 (3) to change title from "World Religions" to "Introduction to World Religions."

Add RELG 316 Christian Thought from Origins to the Reformation (3).

COLLEGE OF EDUCATION

Department of Curriculum & Instruction

Modify EDCI 305 Introduction to the Middle School (3) to change catalog description, notes, and remove prerequisite of Admission to Teacher Education.

Add FACS 101 (1) Introduction to Family and Consumer Sciences.

Department of Health, PE, and Human Performance

Modify ATRN 201 (1) to change title from “Clinical Experiences in Athletic Training I” to “Clinical Observation in Athletic Training” and change grade type from regular to S/U.

Modify ATRN 202 (2) to change title from “Clinical Experiences in Athletic Training II” to “Clinical Experiences in Athletic Training I” and revise catalog description.

Modify ATRN 301 (2) to change title from “Clinical Experiences in Athletic Training III” to “Clinical Experiences in Athletic Training II” and revise catalog description.

Modify ATRN 302 (2) to change title from “Clinical Experiences in Athletic Training IV” to “Clinical Experiences in Athletic Training III” and revise catalog description.

Modify ATRN 401 (2) to change title from “Clinical Experiences in Athletic Training V” to “Clinical Experiences in Athletic Training IV,” to change credit hours from 2.0 to 3.0, to change prerequisite from “ATRN 201, 202” to “ATRN 301,” and to revise catalog description.

Modify ATRN 402 (2) to change title from “Clinical Experiences in Athletic Training VI” to “Clinical Experiences in Athletic Training V,” to change credit hours from 2.0 to 3.0, to change prerequisite from “ATRN 201, 202, 301” to “ATRN 301,” and to revise catalog description.

Add EXSC 495 (12) Internship: Exercise Science.

Modify PHED 204 (1) to change the title from “Snow Skiing” to “Beginning Snow Skiing,” add a contact hour of lecture, and add a catalog description.

Modify PHED 206 (1) Outdoor Education: Hiking, Backpacking, Rafting to add a contact hour of lecture and add a catalog description.

Modify PHED 207 (1) Intermediate Snow Skiing to add a contact hour of lecture and add a catalog description.

Modify PHED 230 (1) Beginning Fencing to add a contact hour of lecture and add a catalog description.

Modify PHED 233 (1) Badminton to add a contact hour of lecture and add a catalog description.

Modify PHED 234 (2) to change the title from “Teaching Invasion and Net Games” to “Teaching Invasion and Target Games” and update catalog description and contact hours.

Modify PHED 235 (1) Beginner's Tennis to add a contact hour of lecture and add a catalog description.

Modify PHED 237 (1) Beginning Golf to add a contact hour of lecture and add a catalog description.

Modify PHED 254 (1) Volleyball to add a contact hour of lecture and add a catalog description.

Modify PHED 256 (1) Intermediate Basketball to add a contact hour of lecture and add a catalog description.

Modify PHED 263 (1) Beginning Racquetball to add a contact hour of lecture and add a catalog description.

Drop PHED 269 (1) Track and Field.

Drop PHED 270 (1) Intermediate Badminton.

Modify PHED 450 to change the title from “Honors: Selected Topics in Physical Education” to “Honors: Selected Topics in Physical Education, Sport and Human Performance,” add a catalog description, and change the prerequisite from “Seventeen hours in physical education and permission of the Department Chair” to “Admission to one of the majors in PESH.”

VISUAL AND PERFORMING ARTS

Department of Fine Arts

Modify ARTE 528 Art Education Foundations and Elementary Methods (3) to change prerequisite from “ARTE 348 or ARTE 580, or permission of the instructor” to “ARTE 348 or ARTE 601, or permission of the instructor” and update the lab fee.

Modify ARTE 547 Art for Classroom Teachers (3) to update the goals, activity types, contact hours, and lab fee.

Modify ARTE 548 Curriculum in Art Education and Secondary Methods (3) to update the activity types, contact hours, and lab fee.

Department of Theatre and Dance

Modify DANA 101 (1) Beginning Modern Dance to increase contact hours from (1:2) to (1:3) and update catalog description.

Modify DANA 102 (1) Intermediate Modern Dance to increase contact hours from (1:2) to (1:3) and update catalog description. **A typo was noted in one of the approval comments.**

Modify DANA 104 (1) Beginning Ballet to increase contact hours from (1:2) to (1:3) and update catalog description.

Modify DANA 105 (1) Intermediate Ballet to increase contact hours from (1:2) to (1:3) and update catalog description.

Modify DANA 111 Modern Dance IA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 112 Modern Dance IB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 121 Ballet IA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 122 Ballet IB (1) to add contact hours and a corequisite of DANA 185.

Add DANA 185 Dance Technique Conditioning Laboratory (0).

Modify DANA 211 Modern Dance IIA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 212 Modern Dance IIB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 221 Ballet IIA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 222 Ballet IIB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 230 (1) Dance Training and Conditioning to increase contact hours from (1:1:1) to (1:0:3) and update catalog description.

Modify DANA 231 (1) Tap Dance I to increase contact hours from (1:2) to (1:3).

Modify DANA 232 (1) Tap Dance II to increase contact hours from (1:2) to (1:3).

Modify DANA 236 (1) Early Dance to increase contact hours from (1:2) to (1:3).

Modify DANA 238 (1) Hip Hop to increase contact hours from (1:2) to (1:3).

Modify DANA 246 (1) Social Dance to increase contact hours from (1:2) to (1:3) and revise the catalog description. (typo in catalog description? Says DANA 246 is a prereq—in wrong box and wrong number)

Modify DANA 249 (1) Advanced Social Dance to increase contact hours from (1:2) to (1:3).

Modify DANA 251 (1) Jazz Technique I to increase contact hours from (1:2) to (1:3) and revise the catalog description.

Modify DANA 252 (1) Jazz Technique II to increase contact hours from (1:2) to (1:3) and revise the catalog description.

Modify DANA 258 (1) World Dance Forms to increase contact hours from (1:2) to (1:3).

Modify DANA 261 (1) Musical Theatre Dance Forms to increase contact hours from (1:2) to (1:3).

Modify DANA 311 Modern Dance IIIA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 312 Modern Dance IIIB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 321 Ballet IIIA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 322 Ballet IIIB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 323 (1) Pointe Technique I to increase contact hours from (1:0:2) to (1:0:3).

Modify DANA 324 (1) Pointe Technique II to increase contact hours from (1:0:2) to (1:0:3).

Modify DANA 411 Modern Dance IVA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 412 Modern Dance IVB (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 421 Ballet IVA (1) to add contact hours and a corequisite of DANA 185.

Modify DANA 422 Ballet IVB (1) to add contact hours and a corequisite of DANA 185.

Modify DANT 298 (3) Dance Appreciation to add goals and revise terms offered.

Drop DANT 340 (1-3) Cooperative Education Experience in Dance.

Modify DANT 385 Dance History: Primitive Cultures through 19th Century (3) to change prerequisite from “junior status” to “CRTW 201.”

Modify DANT 386 Dance History: 1900-Present (3) to change prerequisite from “junior status” to “CRTW 201.”

Modify DANT 396 (2) Special Topics in Dance to change lab hours to zero.

Modify DANT 397 (3) Special Topics in Dance to change lab hours to zero.

Modify DCED 351 Dance for the Elementary Classroom (1) to add EDUC 250 as a prerequisite.

Modify DCED 392 Field Experience in Teaching Dance (1) to change grade basis from regular to S/U.

Modify THED 351 Theatre for the Elementary Classroom (1) to add EDUC 250 as a prerequisite.

Modify THED 392 Field Experience in Teaching Theatre (1) to change grade basis from regular to S/U.

Modify THRA 170 (1) Technical Theatre Practicum: Scenic Studio to change catalog description to add “may be repeated for credit.”

Modify THRA 171 (1) Technical Theatre Practicum: Costume Studio to change catalog description to add “may be repeated for credit.”

Modify THRA 260 (3) Stagecraft to change prerequisite from “THRT110, THRT115, THRT210, THRA120, THRA170 with a grade of C or better in each course” to “THRT110, THRT115, THRT210, THRA120, with a grade of C or better in each course.”

Modify THRA 370 (1) Practicum to add goals.

Modify THRA 471 (3) Internship in Theatre to add goals.

Modify THRT 315 (3) Playwriting to add the prerequisite “CRTW 201.”

Drop THRT 340 (1-3) Cooperative Education Experience in Theatre.

Modify THRT 385 (3) Theatre History and Literature I to change the prerequisite from “THRT110, 115, 210, THRA120, and 180 with a grade of C or better in each course” to “CRTW 201.”

Modify THRT 386 (3) Theatre History and Literature II to change the prerequisite from “THRT110, 115, 210, THRA120, and 180 with a grade of C or better in each course” to “CRTW 201.”

Modify THRT 396 (2) Special Topics in Theatre to change lab hours to zero.

Modify THRT 397 (3) Special Topics in Theatre to change lab hours to zero.

Modify THRT 471 (1) Independent Study to change lab hours to zero.

Modify THRT 472 (2) Independent Study to change lab hours to zero.

Modify THRT 473 (3) Independent Study to change lab hours to zero.

V. General Education

Dr. Thacker called attention to the numbers reflected in the Gen Ed handout. He had a request from a chair to submit recertification in the future as several of that department’s courses were not being offered

in the near future. Dr. Thacker asked if these should go through full certification. After intense discussion and concerns raised that students may have trouble meeting general education requirements, Mr. Hamilton ended by saying that it was up to the General Education committee to do what they needed to do.

GenEd Status (as of 12:38 pm March 5, 2010)

Category	course	Status
Historical	AAMS 300	accept w/guidance
Global	ANTH 201	accept
Soc. Sci.	ANTH 201	accept
Nat Sci	ANTH 202	accept w/guidance
Global	ANTH 203	accept
Soc. Sci.	ANTH 203	accept
Nat Sci	ANTH 220	accept
Oral	ARTE 391	accept w/guidance
Hum. Art	ARTE 547	Removing from GNED
Global	ARTH 175	submitted
Historical	ARTH 175	submitted
Hum. Art	ARTH 175	submitted
Historical	ARTH 176	submitted
Hum. Art	ARTH 176	submitted
Historical	ARTH 341	accept w/guidance
Hum. Art	ARTH 341	accept w/guidance
Historical	ARTH 342	accept w/guidance
Hum. Art	ARTH 342	accept w/guidance
Historical	ARTH 343	accept w/guidance
Hum. Art	ARTH 343	accept w/guidance
Hum. Art	ARTH 346	nay
Historical	ARTH 346	submitted
Historical	ARTH 350	
Hum. Art	ARTH 350	
Global	ARTH 351	
Historical	ARTH 351	
Hum. Art	ARTH 351	
Global	ARTH 352	
Historical	ARTH 352	
Hum. Art	ARTH 352	
Historical	ARTH 375	Removing from GNED
Hum. Art	ARTH 375	Removing from GNED
Historical	ARTH 376	Removing from GNED
Hum. Art	ARTH 376	Removing from GNED
Historical	ARTH 379	Removing from GNED
Hum. Art	ARTH 379	Removing from GNED
Global	ARTH 384	Removing from GNED
Historical	ARTH 384	Removing from GNED
Hum. Art	ARTH 384	Removing from GNED
Global	ARTH 382	Removing from GNED

Historical	ARTH 382	Removing from GNED
Hum. Art	ARTH 382	Removing from GNED
Hum. Art	ARTH 450	accept w/guidance
Hum. Art	ARTH 452	accept w/guidance
Hum. Art	ARTH 453	accept w/guidance
Hum. Art	ARTH 477	Removing from GNED
Hum. Art	ARTH 480	accept w/guidance
Hum. Art	ARTH 481	accept w/guidance
Hum. Art	ARTH 482	accept w/guidance
Global	ARTH 483	
Hum. Art	ARTH 483	
Global	ARTH 484	
Hum. Art	ARTH 484	
Global	ARTH 485	
Hum. Art	ARTH 485	
Hum. Art	ARTS 101	accept w/guidance
Hum. Art	ARTS 102	accept w/guidance
Hum. Art	ARTS 120	accept w/guidance
LLS	ARTS 281	
Hum. Art	ARTS 305	accept w/guidance
Hum. Art	ARTS 311	accept w/guidance
Hum. Art	ARTS 351	accept w/guidance
Hum. Art	ARTS 354	accept w/guidance
Hum. Art	ARTS 364	submitted
Hum. Art	ARTS ALL	changing to a few
Technology	ARTS281	accept w/guidance
Hum. Art	ARTT 298	submitted
Global	BADM 400	submitted
Global	BADM 492	submitted
Nat Sci	BIOL 150-151	accept
Nat Sci	BIOL 203-204	accept w/guidance
Nat Sci	BIOL 203-204H	
Nat Sci	BIOL 206H	accept w/guidance
Nat Sci	BIOL 304	Removing from GNED
Nat Sci	BIOL 307	Removing from GNED
Oral	BIOL 480	
Technology	BIOL300-480	
Nat Sci	CHEM 101	accept w/guidance
Nat Sci	CHEM 106-108	
Technology	CHEM407-410-525	
Writing & Crit	CRTW201	submitted

Think		
Technology	CSCI 101 - 101X	submitted
Technology	CSCI 151	submitted
Technology	CSCI 207 - 327	submitted
Oral	CSCI 327	accept w/guidance
LLS	CSCI ANY	submitted
Hum. Art	DANA 101	accept w/guidance
Hum. Art	DANA 102	accept w/guidance
Hum. Art	DANA 104	accept w/guidance
Hum. Art	DANA 105	accept w/guidance
Hum. Art	DANA 180	Removing from GNED
Hum. Art	DANA 231	accept w/guidance
Hum. Art	DANA 232	accept w/guidance
Hum. Art	DANA 236	accept w/guidance
Hum. Art	DANA 238	accept w/guidance
Hum. Art	DANA 244	Removing from GNED
Hum. Art	DANA 246	accept w/guidance
Hum. Art	DANA 249	accept w/guidance
Hum. Art	DANA 251	accept w/guidance
Hum. Art	DANA 252	accept w/guidance
Hum. Art	DANA 258	accept w/guidance
Hum. Art	DANA 261	accept w/guidance
Hum. Art	DANT 201	accept w/guidance
Hum. Art	DANT 298	accept w/guidance
Hum. Art	DANT 304	Removing from GNED
Historical	DANT 385	accept w/guidance
Historical	DANT 386	accept w/guidance
Hum. Art	DANT 404	Removing from GNED
Hum. Art	DCED 354	Removing from GNED
Oral	DCED 391	accept w/guidance
Oral	ECED 391	accept
Constitution	ECON 103	accept w/guidance
Soc. Sci.	ECON 103	accept w/guidance
Soc. Sci.	ECON 215	accept w/guidance
Soc. Sci.	ECON 216	accept w/guidance
Soc. Sci.	ECON 343	accept w/guidance
Technology	EDUC 275	accept
Oral	ELEM 391	accept w/guidance
Oral	ENGE 391	submitted
Hum. Art	ENGL 200	submitted
Hum. Art	ENGL 203	accept
Hum. Art	ENGL 207	Not in Catalog
Global	ENGL 208	submitted
Hum. Art	ENGL 208	submitted
Hum. Art	ENGL 211	
Hum. Art	ENGL 305	submitted
Global	ENGL 308	submitted
Hum. Art	ENGL 308	

Hum. Art	ENGL 310	submitted
Hum. Art	ENGL 311	
Hum. Art	ENGL 312	submitted
Hum. Art	ENGL 317	
Hum. Art	ENGL 319	submitted
Hum. Art	ENGL 320	submitted
Hum. Art	ENGL 321	
Hum. Art	ENGL 323	submitted
Hum. Art	ENGL 324	submitted
Hum. Art	ENGL 325	submitted
Hum. Art	ENGL 330	submitted
Hum. Art	ENGL 370	submitted
Hum. Art	ENGL 380	submitted
Global	ENGL 502	submitted
Historical	ENGL 507	submitted
LLS	Foreign Lang	accept w/guidance
Hum. Art	FREN 250	accept w/guidance
Global	FREN 280	accept w/guidance
Global	FREN 301	accept w/guidance
Global	FREN 302	accept w/guidance
Global	GEOG 101	submitted
Soc. Sci.	GEOG 101	submitted
Global	GEOG 201	submitted
Global	GEOG 303	submitted
Global	GEOG 304	Removing from GNED
Technology	GEOG 305	submitted
Global	GEOG 306	submitted
Nat Sci	GEOG 500	submitted
Oral	GEOG 500	submitted
Nat Sci	GEOL 110-113	accept
Nat Sci	GEOL 201	
Nat Sci	GEOL 210-211	accept
Nat Sci	GEOL 220	accept
Nat Sci	GEOL 225	Not in Catalog
Nat Sci	GEOL 250-251	accept
Nat Sci	GEOL 330	
Nat Sci	GEOL 360	
Global	GERM 280	submitted
Global	GERM 301	accept w/guidance
Hum. Art	GERM 304	Removing from GNED
Hum. Art	GERM 401	accept w/guidance
Nat Sci	GRNT 301	accept w/guidance
Soc. Sci.	HCMT 200	submitted
Historical	HIST 111	accept
Hum. Art	HIST 111	accept
Global	HIST 111	nay
Global	HIST 112	accept
Historical	HIST 112	accept

Hum. Art	HIST 112	accept
Global	HIST 113	accept
Historical	HIST 113	accept
Hum. Art	HIST 113	accept
Constitution	HIST 211	accept
Historical	HIST 211	accept
Historical	HIST 212	accept
Oral	HIST 300	nay
Historical	HIST 300	
Hum. Art	HIST 308	Removing from GNED
Historical	HIST 308	
Historical	HIST 310	
Hum. Art	HIST 310	
Hum. Art	HIST 313	submitted
Historical	HIST 313	
Historical	HIST 314	
Historical	HIST 315	
Historical	HIST 334	Removing from GNED
Hum. Art	HIST 334	Removing from GNED
Global	HIST 332	Removing from GNED
Historical	HIST 332	Removing from GNED
Hum. Art	HIST 332	Removing from GNED
Global	HIST 337	Removing from GNED
Hum. Art	HIST 337	Removing from GNED
Historical	HIST 337	
Historical	HIST 343	Removing from GNED
Hum. Art	HIST 343	Removing from GNED
Hum. Art	HIST 344	Removing from GNED
Global	HIST 344	submitted
Historical	HIST 344	
Global	HIST 345	
Historical	HIST 345	
Historical	HIST 346	Removing from GNED
Historical	HIST 347	Removing from GNED
Hum. Art	HIST 350	Removing from GNED
Historical	HIST 350	
Hum. Art	HIST 354	Removing from GNED
Global	HIST 351	submitted
Historical	HIST 351	
Hum. Art	HIST 352	Removing from GNED
Historical	HIST 352	
Hum. Art	HIST 355A,B,C	Removing from GNED
Historical	HIST 355A,B,C	
Historical	HIST 450	Removing from GNED
Hum. Art	HIST 450	Removing from GNED
Historical	HIST 474	Removing from GNED
Hum. Art	HIST 474	Removing from GNED
Historical	HIST 472	Removing from GNED

Hum. Art	HIST 472	Removing from GNED
Historical	HIST 505	
Historical	HIST 509	
Hum. Art	HIST 509	
Historical	HIST 515	
Historical	HIST 518	
Historical	HIST 525	
Historical	HIST 527	
Historical	HIST 530	Removing from GNED
Hum. Art	HIST 530	Removing from GNED
Global	HIST 540	Removing from GNED
Historical	HIST 540	Removing from GNED
Hum. Art	HIST 540	Removing from GNED
Historical	HIST 542	Removing from GNED
Hum. Art	HIST 542	Removing from GNED
Global	HIST 547	submitted
Hum. Art	HIST 547	submitted
Historical	HIST 547	
Hum. Art	HIST 548	Removing from GNED
Global	HIST 548	
Historical	HIST 548	
Hum. Art	HIST 550	Removing from GNED
Historical	HIST 550	
Global	HIST 554	Removing from GNED
Historical	HIST 554	Removing from GNED
Hum. Art	HIST 554	Removing from GNED
Global	HIST 552	Removing from GNED
Historical	HIST 552	Removing from GNED
Hum. Art	HIST 552	Removing from GNED
Global	HIST 553	Removing from GNED
Historical	HIST 553	Removing from GNED
Hum. Art	HIST 553	Removing from GNED
Global	HIST 560	
Historical	HIST 560	
Hum. Art	HIST 564	Removing from GNED
Historical	HIST 561	
HMXP	HMXP102	submitted
Global	INAS 425H	Removing from GNED
Hum. Art	INDS 204	Removing from GNED
Hum. Art	INDS 234	Removing from GNED
Hum. Art	INDS 232	Removing from GNED
Technology	INDS 234-488	Removing from GNED
Hum. Art	INDS 333	Removing from GNED
Hum. Art	INDS 432	Removing from GNED
Hum. Art	INDS 433	Removing from GNED
Hum. Art	INDS 488	Removing from GNED
Oral	INDS 488	Removing from GNED
LLS	INFD 141	submitted

Oral	MAED 391	
Quant	MATH 105	accept
Quant	MATH 150	accept
Quant	MATH 151	accept
Quant	MATH 201	accept
LLS	MATH ANY	
Technology	MCOM 205 - 241	
Global	MCOM 302	accept w/guidance
Technology	MGMT 341	submitted
Oral	MGMT 355	
Global	MGMT 529	submitted
Hum. Art	MGMT 575	submitted
Global	MKTG 581	submitted
Global	MLAN 330BAC	accept w/guidance
Oral	MLAN 391	accept
Global	MLAN 530BAC	accept w/guidance
Hum. Art	MUSA 101	submitted
Hum. Art	MUSA 111-412 (lesson)	submitted
Hum. Art	MUSA 141-169	submitted
Technology	MUST 124	Removing from GNED
Hum. Art	MUST 298	submitted
Historical	MUST 305	accept w/guidance
Hum. Art	MUST 306	
Global	MUST 307	resubmitted
Hum. Art	MUST 315	accept w/guidance
Oral	MUST 590	submitted
Nat Sci	NUTR 201	submitted
Nat Sci	NUTR 221	submitted
Hum. Art	PEAC 200	accept
Historical	PHED 380	accept w/guidance
Hum. Art	PHIL 201	accept
LLS	PHIL 220	accept
LLS	PHIL 225	
Hum. Art	PHIL 230	submitted
Hum. Art	PHIL 300	Not in Catalog
Historical	PHIL 300	
Historical	PHIL 301	accept
Hum. Art	PHIL 301	
Historical	PHIL 302	accept
Hum. Art	PHIL 302	
Hum. Art	PHIL 303	
Hum. Art	PHIL 310	
Hum. Art	PHIL 312	
Historical	PHIL 315	
Hum. Art	PHIL 315	
Hum. Art	PHIL 340	submitted
Hum. Art	PHIL 350	
Hum. Art	PHIL 370	

Hum. Art	PHIL 390	
Hum. Art	PHIL 575	accept
Nat Sci	PHYS 101	accept
Nat Sci	PHYS 102	accept
Nat Sci	PHYS 105	accept
Nat Sci	PHYS 211-211L	accept
Nat Sci	PHYS 212-212L	Removing from GNED
Nat Sci	PHYS 250-251	accept
Nat Sci	PHYS 253	accept
Nat Sci	PHYS 256	accept
Constitution	PLSC 201	accept w/guidance
Soc. Sci.	PLSC 201	accept w/guidance
Constitution	PLSC 201H	accept w/guidance
Soc. Sci.	PLSC 201H	accept w/guidance
Soc. Sci.	PLSC 202	accept w/guidance
Soc. Sci.	PLSC 205	accept w/guidance
Global	PLSC 205	submitted
Soc. Sci.	PLSC 205H	accept w/guidance
Global	PLSC 205H	submitted
Global	PLSC 207	accept w/guidance
Soc. Sci.	PLSC 207	accept w/guidance
Global	PLSC 207H	accept w/guidance
Soc. Sci.	PLSC 207H	accept w/guidance
Soc. Sci.	PLSC 210	Removing from GNED
Soc. Sci.	PLSC 220	Removing from GNED
Global	PLSC 260	accept w/guidance
Soc. Sci.	PLSC 260	accept w/guidance
Oral	PLSC 260	submitted
Soc. Sci.	PLSC 302	Removing from GNED
Soc. Sci.	PLSC 305	Removing from GNED
Soc. Sci.	PLSC 306	Removing from GNED
Soc. Sci.	PLSC 307	Removing from GNED
Soc. Sci.	PLSC 310	Removing from GNED
Soc. Sci.	PLSC 311	Removing from GNED
Constitution	PLSC 311-312	Removing from GNED
Soc. Sci.	PLSC 312	Removing from GNED
Soc. Sci.	PLSC 313	Removing from GNED
Soc. Sci.	PLSC 314	Removing from GNED
Soc. Sci.	PLSC 315	Removing from GNED
Soc. Sci.	PLSC 317	Removing from GNED
Soc. Sci.	PLSC 318	Removing from GNED
Soc. Sci.	PLSC 320	Removing from GNED
Soc. Sci.	PLSC 321	Removing from GNED
Soc. Sci.	PLSC 322	Removing from GNED
Soc. Sci.	PLSC 325	Removing from GNED
Soc. Sci.	PLSC 335	Removing from GNED
Global	PLSC 336	Removing from GNED
Soc. Sci.	PLSC 336	Removing from GNED

Global	PLSC 337	Removing from GNED
Soc. Sci.	PLSC 337	Removing from GNED
Global	PLSC 338	Removing from GNED
Soc. Sci.	PLSC 338	Removing from GNED
Global	PLSC 345	Removing from GNED
Soc. Sci.	PLSC 345	Removing from GNED
Soc. Sci.	PLSC 350	Removing from GNED
Hum. Art	PLSC 351	
Hum. Art	PLSC 352	
Soc. Sci.	PLSC 355	nay
Constitution	PLSC 356	accept w/guidance
Hum. Art	PLSC 356	accept w/guidance
Soc. Sci.	PLSC 371	Removing from GNED
Soc. Sci.	PLSC 504	Removing from GNED
Soc. Sci.	PLSC 505	Removing from GNED
Global	PLSC 506	Removing from GNED
Global	PLSC 506H	Removing from GNED
Soc. Sci.	PLSC 508	Removing from GNED
Soc. Sci.	PLSC 518	Removing from GNED
Soc. Sci.	PLSC 525	Removing from GNED
Hum. Art	PLSC 551	
Hum. Art	PLSC 553	
Soc. Sci.	PLSC 560	Removing from GNED
Soc. Sci.	PSYC 101	accept
LLS	QMTM ANY	submitted
Hum. Art	RELG 201	accept
Hum. Art	RELG 220	accept
Global	RELG 300	accept
Hum. Art	RELG 300	
Historical	RELG 313	accept
Hum. Art	RELG 313	accept
Historical	RELG 314	accept
Hum. Art	RELG 314	accept
Historical	RELG 320	accept
Hum. Art	RELG 320	
Global	RELG 335	accept
Hum. Art	RELG 335	
Global	RELG 340	accept
Hum. Art	RELG 340	
Hum. Art	RELG 350	
Hum. Art	RELG 360	
Hum. Art	RELG 390	
Oral	SCED 573	submitted
Nat Sci	SCIE 222	Removing from GNED
Nat Sci	SCIE 223	Removing from GNED
Nat Sci	SCIE 301	accept w/guidance

Soc. Sci.	SOCL 101	accept
Soc. Sci.	SOCL 201	accept
Global	SPAN 280	accept w/guidance
Global	SPAN 301	accept w/guidance
Global	SPAN 302	accept w/guidance
Oral	SPCH 201	accept
LLS	SPCH 201	
Oral	SPCH 203	submitted
Oral	SPED 391	accept
Hum. Art	THED 350	Removing from GNED
Hum. Art	THED 354	Removing from GNED
Hum. Art	THRA 120	accept w/guidance
Oral	THRA 120	accept w/guidance
Hum. Art	THRA 320	Removing from GNED
Hum. Art	THRA 420	Removing from GNED
Hum. Art	THRA 424	Removing from GNED
Hum. Art	THRA 422	Removing from GNED
Hum. Art	THRA 524	Removing from GNED
Global	THRT 210	accept w/guidance
Hum. Art	THRT 210	accept w/guidance
Hum. Art	THRT 298	nay
Historical	THRT 312	accept w/guidance
Hum. Art	THRT 312	accept w/guidance
Historical	THRT 385	accept w/guidance
Hum. Art	THRT 385	accept w/guidance
Historical	THRT 386	accept w/guidance
Hum. Art	THRT 386	accept w/guidance
Hum. Art	VCOM 151	submitted
Hum. Art	VCOM 222	submitted
Hum. Art	VCOM 254	Removing from GNED
Hum. Art	VCOM 258	submitted
LLS	VCOM 261	submitted
Technology	VCOM 261	submitted
LLS	VCOM 262	submitted
Technology	VCOM 262	submitted
Hum. Art	VCOM 354	Removing from GNED
Historical	VCOM 374	submitted
Hum. Art	VCOM 374	submitted
Hum. Art	VCOM 463	submitted
Writing & Crit Think	WRIT 101	submitted
Oral	WRIT 465	submitted
Technology	WRIT 501	
Oral	WRIT 566	submitted

57 – Accept
95 – Accept with Guidance
5 – NAY
129 – Removed
83 – Submitted
86 - ?????
455 - TOTAL

IV. Unfinished Business

There was no unfinished business.

VII. New Business

Dr. Pretty voiced concern about the Gen Ed process. Should we cut down on Gen Ed courses so that they can be monitored more closely? He did not make a motion but urged members to think about the process.

VIII. Announcements

Mr. Hamilton stated that the next AC meeting was scheduled for April 2. He reminded the members that the election of a new chair would take place at that meeting and urged them to ask around for interested persons.

Dr. Evers announced that CUI would be meeting again on March 23.

Mr. Drueke indicated that Banner advising training was going on and urged members to attend.

Chair Hamilton adjourned the meeting at 3:12 p.m.

Respectfully submitted,

Gina Jones
Secretary