

AGENDA
ACADEMIC COUNCIL
Friday, September 30, 2011
Macfeat House Conference Room B, 2:00 p.m.

- I. Minutes of the meeting of April 15, 2011 (approval pending)
- II. Remarks from the Chair Will Kiblinger
- III. Remarks from the VPAA.....Debra Boyd
- IV. Report from the Committee on University Curriculum.....Jo Koster
- V. Report from the General Education Committee.....John Bird
- VI. Unfinished Business
- VII. New Business
- VIII. Announcements
- IX. Adjournment

General Education Committee Curriculum Action

9/9/11

John Bird, Chair

1. General Education Certifications—First Certify
 - a. Oral Communication: MATH 400—approved
 - b. Social Science: EDUC 200—approved
 - c. Global Perspectives: EDUC 200—not approved yet
2. New Business
 - a. Gloria Jones, Dean of University College and ex officio member of the committee, discussed possible changes to the certification and recertification forms in light of the University Level Competencies; the committee will suggest changes to the process and the forms by the end of the fall semester
 - b. Will Thacker, Business, suggested that the committee consider changes to the Language, Logic, and Semiotics category; the committee will discuss these issues at a future meeting

Winthrop University
 Committee on Undergraduate Curriculum
 Minutes

The Committee on Undergraduate Curriculum met at 2:00pm on Friday, September 23, 2011 in the West Center Computer Lab. In attendance were committee members Tom Polaski, Josephine Koster, Anna Sartin, Qidong Cao, and Janice Chism. Also present were Kathy Lyons, Gina Jones, Tim Druke and secretary, Jackie K. Brockington, Jr.

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

Degree	Major	Conc.	College	Department	Action
BA	THTR	MTR	VPA	Theatre and Dance	NEW PROGRAM. If approved by Academic Council, will require the approval of Faculty Conference.
BS	ATRN		EDUC	PESH	MODIFY PROGRAM: Add ATRN 381 and Remove NUTR 221, NUTR 520, ATRN 101, ATRN 481 from Athletic Training Core; Require one course from NUTR 520, EXSC 485, EXSC 511, PHED 510, PHED 525
BS	FMCS		EDUC	Curriculum and Instruction	MODIFY PROGRAM: Increase the credit hours for FACS 495 from 3 credits to 6 credits has been submitted; Reduce number of required electives by 3 credits
BS	NUTR	FSMG	ASC	Human Nutrition	DROP PROGRAM. If approved by Academic Council, will require the approval of Faculty Conference.

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

Minor	Title	Department	Action
-------	-------	------------	--------

BIOL	Biology	Biology	MODIFY PROGRAM: BIOL 150/151 or BIOL 203/204 used to complete requirements but not both
------	---------	---------	--

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

Course	Number	Title	Department	Action
EDUC	312	History of American Education	Curriculum & Pedagogy	NEW COURSE
EDUC	315	Comparative Education	Curriculum & Pedagogy	NEW COURSE
HIST	312	History of American Education	History	NEW COURSE
<i>HONR</i>	<i>231H</i>	<i>Special Topics in Historical Issues</i>	<i>Honors</i>	<i>NEW COURSE</i>
<i>HONR</i>	<i>232H</i>	<i>Special Topics in Humanities & Arts</i>	<i>Honors</i>	<i>NEW COURSE</i>
<i>HONR</i>	<i>233H</i>	<i>Special Topics in Global Issues</i>	<i>Honors</i>	<i>NEW COURSE</i>
<i>HONR</i>	<i>234H</i>	<i>Special Topics in Social Sciences</i>	<i>Honors</i>	<i>NEW COURSE</i>
<i>HONR</i>	<i>235H</i>	<i>Special Topics in Natural Sciences</i>	<i>Honors</i>	<i>NEW COURSE</i>
MCOM	241	Media Writing	Mass Communication	MODIFY COURSE: Change Prerequisite to include a minimum grade of "B-" in WRIT 101, HMXP 102, MATH 105 or 150 or 201 and exclude Keyboard proficiency and permission of the department chair; changed goals for the course and catalog description.

MCOM	325	Broadcast Journalism	Mass Communication	MODIFY COURSE: Change Prerequisite from Grade of C or better in MCOM 241 and 2.00 GPA and MCOM or IMCO major status or written permission of department chair to Grade of "C-" in MCOM 226 and 241 and 2.00 GPA; Change Course Title and catalog description
MCOM	342	News Reporting	Mass Communication	MODIFY COURSE: Change Prerequisite from Grade of C or better in MCOM 241 and 2.00 GPA and MCOM or IMCO major status or written permission of department chair to Grade of "C-" in MCOM 226 and 241 and 2.00 GPA; Change Course Title and catalog description
MCOM	441	Reporting Public Affairs	Mass Communication	MODIFY COURSE: Change Prerequisite from PLSC 202, C or better in MCOM 241, 2.0 GPA and MCOM or IMCO major status or written permission of department chair to PLSC 202, C- or better in MCOM 241 and 342, 2.0 GPA and MCOM or IMCO major status; Change course title and catalog description.
MDST	203	Studies in Middle Ages	English	MODIFY COURSE: Change Prerequisite to Contract Course. By Permission of instructor.
RELG	316	Christian Thought from Origins to the Reformation	Philosophy & Religion	MODIFY COURSE: Change Prerequisite from RELG 101 or RELG 220 or RELG 314 or PHIL 301 to HMXP 102 with a C- or better
RELG	317	Modern Christian Thought	Philosophy & Religion	MODIFY COURSE: Change Prerequisite from RELG 101 or RELG 220 or RELG 316 or PHIL 302 to HMXP 102 with a C- or better
THRA	371	Practicum in Musical Theatre	Theatre & Dance	NEW COURSE

THRA	414	Musical Theatre Workshop	Theatre & Dance	NEW COURSE
THRT	388	Musical Theatre History	Theatre & Dance	NEW COURSE

The following items were approved at the CUC Level and forwarded to the Graduate Council for action:

Course	Number	Title	Department	Action
*NUTR	528	Experiences in Nutrition	Human Nutrition	<p>MODIFY COURSE: Change Prerequisite from NUTR 427 or equivalent and permission of instructor to Acceptance into the dietetic internship; Didactic Program in Dietetics (DPD) verification statement from the Commission on Accreditation for Dietetic Education of American Dietetic Association; Add Corequisite of NUTR 529; Change Course Title, Course Description; Add the course is for graduate students only; Change Credit hours from 2 to 3; Add Lab Hours of 20/Wk</p> <p>MODIFY COURSE: Change Prerequisite from Acceptance in to the dietetic internship program and completion of the Didactic Program Requirements and Permission of Instructor to Acceptance into the dietetic internship; Didactic Program in Dietetics (DPD) verification statement from the Commission on Accreditation for Dietetic Education of American Dietetic Association; Add Corequisite of NUTR 528; Change Course Title, Course Description; Add the course is for graduate students only; Change Credit hours from 2 to 3; Add Lab Hours of 20/Wk</p>
*NUTR	529	Internship in Community Nutrition	Human Nutrition	<p>MODIFY COURSE: Change Prerequisite from Acceptance in to the dietetic internship program and completion of the Didactic Program Requirements and Permission of Instructor to Acceptance into the dietetic internship; Didactic Program in Dietetics (DPD) verification statement from the Commission on Accreditation for Dietetic Education of American Dietetic Association; Add Corequisite of NUTR 528; Change Course Title, Course Description; Add the course is for graduate students only; Change Credit hours from 2 to 3; Add Lab Hours of 20/Wk</p>

*NUTR	531	Dietetic Internship IV	Human Nutrition	NEW COURSE
-------	-----	------------------------	-----------------	-------------------

PHED	550	Adapted Physical Activity and Sport	PESH	MODIFY COURSE: Renumber PHED 350 to PHED 550
PHED	590	Assessment in Physical Education	PESH	MODIFY COURSE: Renumber PHED 390 to PHED 590

**No Action required by CUC as courses are for “Graduate Students Only”.*

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

Course	Number	Title	Department	Action
MUST	103	Basic Aural Skills	Music	MODIFY COURSE: Change Grade Basis from Regular to S/U
PHED	244	Fitness through Core Stability	PESH	MODIFY COURSE: Modify Catalog Description

The following Program Change items were tabled at the CUC Level and will require clarification prior to approval:

Degree	Major	Conc.	College	Department	Action
--------	-------	-------	---------	------------	--------

BS	EXSC		EDUC	PESH	MODIFY PROGRAM: In addition to CHEM 106/108, allow other approved Physical or Earth Science to meet natural science requirement; Reduce number of Slectives from 15 to 12; Add HLTH 506, ATRN 510 and ATRN 563 in list of approved Selectives
BS	NUTR	DIET	ASC	Human Nutrition	MODIFY PROGRAM: Include NUTR 518 as a required course in the major; Increase minimum hours required from 124-129 to 124-130
BS	IMCO		ASC	Mass Communication	MODIFY PROGRAM: Change Historical Perspectives Requirement to include ENGL 502, GEOG 303, 304, 306, HIST 308, 501, 509, 521, 552, 553, 560, 561, PLSC 315, 317, 551, PSYC 320, RELG 300, SOCL 313, 314, 320; Change requirement in major to include one course from MGMT 341, MKTG 483, 581 or BADM 561

The following Course Action items were tabled at the CUC Level and will require clarification prior to approval:

Course	Number	Title	Department	Action
EDUC	101	Developing Observation and Analytical Skills	Curriculum & Pedagogy	NEW COURSE
EDUC	200	Developmental Sciences and the Context of Poverty	Curriculum & Pedagogy	NEW COURSE
EDUC	201	Literacy and the English Language Learner	Counseling, Leadership & Educational Studies	NEW COURSE
EDUC	202	Supporting the Student with Disabilities in the General Education Classroom	Counseling, Leadership & Educational Studies	NEW COURSE

EDUC	203	Supporting the Student Identified as Gifted in the General Education Classroom	Counseling, Leadership & Educational Studies	NEW COURSE
EDUC	220	Assessment to Meet Diverse Needs	Curriculum & Pedagogy	NEW COURSE
EDUC	305	Technology in the Classroom	Counseling, Leadership & Educational Studies	NEW COURSE
EDUC	306	Teaching Methods for the Inclusive Classroom	Counseling, Leadership & Educational Studies	NEW COURSE
EDUC	350	Examining Classroom Climate	Counseling, Leadership & Educational Studies	NEW COURSE
EDUC	351	Establishing Positive Classroom Climate	Counseling, Leadership & Educational Studies	NEW COURSE
EDUC	401	Internship: Understanding Contextual Factors	Curriculum & Pedagogy	NEW COURSE
EDUC	402	Internship: Assessment and Instruction	Curriculum & Pedagogy	NEW COURSE
EDUC	410	Education in a Democracy: Broadening Professional Perspectives	Curriculum & Pedagogy	NEW COURSE

NUTR	518	Medical Nutrition Therapy Laboratory	Human Nutrition	NEW COURSE
THRA	413	Auditioning for Musical Theatre	Theatre & Dance	NEW COURSE