Winthrop University Committee on Undergraduate Curriculum Minutes

The Committee on Undergraduate Curriculum met at 2:00pm on Friday, February 17, 2012 in the West Center Computer Lab. In attendance were committee members Tom Polaski, Josephine Koster, Anna Sartin, Qidong Cao, Jennifer Jordan, and Janice Chism. Also present were Alice Burmeister, Gina Jones and secretary, Jackie K. Brockington, Jr.

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

Degree	Major	Conc.	College	Department	Action
- 8				T	MODIFY PROGRAM: Change Technology and
BA	ARTS		VPA	Fine Arts	Logic/Language/Semiotics requirement from "See Approved List" to ARTS 281; Remove ARTS 201 and 202 from list of required courses in the major; Require 6 hours from ARTS 204, 205. 206 and Add ARTS 501 to list of required courses in the major; Reduce number or ARTS Electives from 18 to 12; Increase general elective range from 19-32 to 32-36
BA	ARTH		VPA	Fine Arts	MODIFY PROGRAM : Remove ARTS 101 (3) as a stand alone requirement; Require a total of 3 hours from ARTS 101, 102, 120, or 305; Add ARTH 401 to list of required courses in major
BA	ENGL	WRIT	ASC	English	MODIFY PROGRAM: Change Foreign Language requirement from 201 level to 102 level in the Language/Logic/Semiotics Area.
BA	ENGL	CSST	ASC	English	MODIFY PROGRAM: Change Foreign Language requirement from 201 to 201 level in Language/Logic/Semiotics Area; Change Foreign Language requirement credit range from 0-8 to 0-5; Increase General Elective credit range from 3-17 to 6-17
BA	ENGL	LLAN	ASC	English	MODIFY PROGRAM: Change Foreign Language requirement from 201 level to 102 level in the Language/Logic/Semiotics Area; Remove 6 hours of HIST 308, 313, 314, 315, 343, 344, 346, 347, 509, 525, 540, 542, ARTH 175, 176 from major requirements; Increase WRIT electives from 3 to 6 required credits; Increase ENGL Electives from 9 to 12 required credits; Increase General Elective credit range from 3-32 to 6-32; Reduce Foreign Language requirement credit range from 0-8 ot 0-5
BA	PSYC		ASC	Psychology	MODIFY PROGRAM: Add PSYC 303 optional course to complete 8 hours in the Experimental Sequence requirement in the major
BA	THTR	DTEC	VPA	Theatre & Dance	MODIFY PROGRAM: Change Quantitative Methods requirement from MATH 105 or 150 to "See approved list"; Chang Global Perspectives requirement from "See approved list" to THRT 210; Change Historical Perspectives requirement from "See approved list" to THRT 385; Change Social Science requirement from 3 hours in GEOG 101, PSYC 101, ECON, PLSC, or SOCL to "See Approved List"
BA	THTR	PERF	VPA	Theatre & Dance	MODIFY PROGRAM: Change Quantitative Methods requirement from MATH 105 or 150 to "See approved list"; Change Social Science requirement from 3 hours in GEOG 101, PSYC 101, ECON, PLSC, or SOCL to "See Approved List"
BA	THTR	MUST	VPA	Theatre & Dance	MODIFY PROGRAM: Add "Pass a proficiency evaluation in jazz, tap, and musical theatre forms; pass the Basic Music Skills Examination with satisfactory proficiency or complete MUST 101 and MUST 103" to Graduation Requirements
BFA	ARTS	CERM	VPA	Fine Arts	MODIFY PROGRAM: Change Technology Requirement from "See Approved GenEd List; may be met with ARTS" to "met in major with ARTS 281"; Change Oral Communication requirement from "See Approved GenEd List" to "SPCH 201"; Change Logic/Language/Semiotics requirement from "3 hours may be met

					with ARTS 281; See Approved GenEd List" to "met by ARTS 281 and SPCH 201"; Decrease Critical Skills Area credit range from 15-18 to 12; Remove ARTS 201, 202, and 370; ADD ARTS 206, 204, 281, 364, 490 and 500 to list of required courses in the major; Reduce ARTS Electives from 15 to 6; Add Electives range of 0-2; Decrease total number of hours required from 125 to 124.
BFA	ARTS	GSTD	VPA	Fine Arts	MODIFY PROGRAM: Change Technology Requirement from "See Approved GenEd List; may be met with ARTS" to "met in major with ARTS 281"; Change Oral Communication requirement from "See Approved GenEd List" to "SPCH 201"; Change Logic/Language/Semiotics requirement from "3 hours may be met with ARTS 281; See Approved GenEd List" to "met by ARTS 281 and SPCH 201"; Decrease Critical Skills Area credit range from 15-18 to 12; Increase number of credits required in major form 87 to 93; Remove ARTS 201, 202, 370 and 6 hours of ARTS Electives from major requirements; ADD ARTS 490 and ARTS 500 to list of required courses in the major
BFA	ARTS	JMTL	VPA	Fine Arts	MODIFY PROGRAM: Change Technology Requirement from "VCOM 261 or CSCI 101 (101A, 101B, 101F)" to "met in major with ARTS 281"; Change Oral Communication requirement from "See Approved GenEd List" to "SPCH 201"; Change Logic/Language/Semiotics requirement from "3 hours may be met with ARTS 281; See Approved GenEd List" to "met by ARTS 281 and SPCH 201"; Decrease Critical Skills Area credit range from 15-18 to 12; Increase number of credits required in major form 87 to 90; Remove ARTS 201, 202, 342, 351, 370, and 484 from major requirements; Add ARTS 206, 204, 281, 490, and 500 to list of required courses in the major; Add ARTS 351 as an approved course option to meet major requirements; Decrease Elective credit range from 3-6 to 0-2; Reduce total number of hours required from 128 to 124.
BFA	ARTS	PNTG	VPA	Fine Arts	MODIFY PROGRAM: Change Technology Requirement from "See Approved GenEd List; may be met with ARTS" to "met in major with ARTS 281"; Change Oral Communication requirement from "See Approved GenEd List" to "SPCH 201"; Change Logic/Language/Semiotics requirement from "3 hours may be met with ARTS 281; See Approved GenEd List" to "met by ARTS 281 and SPCH 201"; Decrease Critical Skills Area credit range from 15-18 to 12; Increase number of credits required in major form 87 to 90; Remove ARTS 201, 202, 332 from major requirements; ADD ARTS 206, 281, 364, 490, and 500 to list of required courses in the major; Add ARTS 204 or 205 as approved course options to meet major requirements; Decrease number of ARTS Electives from 9 to 3.
BFA	ARTS	РНОС	VPA	Fine Arts	MODIFY PROGRAM: Change Technology Requirement to "met in major with ARTS 281"; Change Oral Communication requirement from "See Approved GenEd List" to "SPCH 201"; Change Logic/Language/Semiotics requirement from "See Approved GenEd List" to "met by ARTS 281 and SPCH 201"; Decrease Critical Skills Area credit range from 15-18 to 12; Remove ARTS 201, 202, 312, 370, 371, and 470 from list of major requirements; Add ARTS 205, 365, 366, 490, and 500 to list of major requirements; Add ARTS 204 or 206 to list of major requirements; Add 2 additional hours of General Electives
BFA	ARTS	PHOF	VPA	Fine Arts	MODIFY PROGRAM: Change Technology Requirement to "met in major with ARTS 281"; Change Oral Communication requirement from "See Approved GenEd List" to "SPCH 201"; Change Logic/Language/Semiotics requirement to "met by ARTS 281 and SPCH 201"; Decrease Critical Skills Area credit range from 15-18 to 12; Remove ARTS 201, 202, 312, 370, 371, and 470 from list of major requirements; Add ARTS 205, 281, 365, 490, and 500 to list of major requirements; Add ARTS 204 or 206 to list of major

					requirements; Reduce number of ARTS Electives from 12 to 9;
					Reduce number of total hours from 128 to 125 MODIFY PROGRAM: Change Technology Requirement to "met in
BFA	ARTS	PMKG	VPA	Fine Arts	major with ARTS 281"; Change Oral Communication requirement from "See Approved GenEd List" to "SPCH 201"; Change Logic/Language/Semiotics requirement to "met by ARTS 281 and SPCH 201"; Decrease Critical Skills Area credit range from 15-18 to 12; Increase number of hours required in the major from 87 to 90; Remove ARTS 201, 202, and 370 from list of major requirements; Add ARTS 206, 281, 364, 490, and 500 to list of major requirements; Add ARTS 204 or 205 to list of major requirements; Reduce number of ARTS Electives from 15 to 9
BFA	ARTS	SCUL	VPA	Fine Arts	MODIFY PROGRAM: Change Technology Requirement from "See Approved GenEd List; may be met with ARTS" to "met in major with ARTS 281"; Change Oral Communication requirement from "See Approved GenEd List" to "SPCH 201"; Change Logic/Language/Semiotics requirement from "3 hours may be met with ARTS 281; See Approved GenEd List" to "met by ARTS 281 and SPCH 201"; Decrease Critical Skills Area credit range from 15-18 to 12; Increase number of credits required in major form 87 to 90; Remove ARTS 201, 202, 370 and 482 from major requirements; ADD ARTS 204, 206, 281, 364, 458, 490 and 500 to list of required courses in the major; Reduce ARTS Electives from 6 to 3
BS	СНЕМ	ВСНМ	ASC	Chemistry	MODIFY PROGRAM: Add CHEM 495 as a required course in the Major; Increase total credit hours required in the major from 72 to 73; Decrease General Elective credit hour range from 0-22 to 0-21; Increase total credit hour range from 124-133 to 124-134
BS	BIOL	BMRS	ASC	Biology	MODIFY PROGRAM: Change number of hours required for BIOL 315 from 3 to 4; Add BIOL 309, 551, 552A, 552B to list of approved courses in Area A: Ecology, Evolution, and Field Biology; Increase the credit range for Area A from 4-7 to 7-8; Reduce number of General Elective credit range from 15-23 to 11-22.
BS	BIOL	BIOL	ASC	Biology	MODIFY PROGRAM: Add BIOL 309, 551, 552A, 552B to list of approved courses in Area A: Ecology, Evolution, and Field Biology; Change MATH requirement from 6 hours from MATH 105, 150, 151, or 201 to 3 hours from MATH 105, 150, 151, or 201, plus 3 hours from any MATH course (except 291-292)
BS	BIOL	MTEC	ASC	Biology	MODIFY PROGRAM : Add BIOL 309, 551, 552A, 552B to list of approved courses in Area A: Ecology, Evolution, and Field Biology
BS	СНЕМ	ASCP	ASC	Chemistry	MODIFY PROGRAM: Add CHEM 495 as a required course in the Major; Increase total credit hours required in the major from 56 to 57; Reduce General Elective credit range from 8-26 to 7-25
BS	СНЕМ	MULP	ASC	Chemistry	MODIFY PROGRAM: Add CHEM 495 as a required course in the Major; Increase total credit hours required in the major from 72 to 73; Increase total credit hour range from 124-133 to 124-134
BS	BIOL	CNSV	ASC	Biology	NEW PROGRAM

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

Minor	Title	Department	Action
VIDS	Visual Design Studies	Design	NEW MINOR

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

Course	Number	Title	Department	Action
ANTH	315	Forensic Anthropology	Sociology	NEW COURSE
ARTH	401	Arth History Senior Presentation	Fine Arts	NEW COURSE
ARTS	365	Color Photography (3:7)	Fine Arts	MODIFY COURSE: Change course number from 470 to 365; Change Prerequisites from ARTS 101, 120, 201, 371 to ARTS 101, 120, 205; Change course description
ARTS	366	Serial Photography (Film-Based)	Fine Arts	NEW COURSE
ARTS	373	Special Topics in Fine Arts	Fine Arts	NEW COURSE
ARTS	490	Junior Studio Seminar	Fine Arts	NEW COURSE
ARTS	500	Senior Studio Seminar	Fine Arts	NEW COURSE
ARTS	501	Senior Project Seminar	Fine Arts	NEW COURSE
BADM	402	Financial Markets Seminar	Accounting, Finance & Economics	NEW COURSE
CHEM	307	Bioorganic Chemistry	Chemistry	NEW COURSE
CHEM	495	Senior Seminar in Chemistry	Chemistry	NEW COURSE
CHIN	102	Elementary Chinese II	Modern Languages	MODIFY COURSE: Change Prerequisite from CHIN 101 with a grade of C to CHIN 101 with a grade of C
CSCI	271	Algorithm Analysis & Data Structures	Computer Science & Quantitative Methods	MODIFY COURSE: Change Prequisite minimum grade requirement from a grade of "C" to a grade of "C-"
DANA	232	Tap Dance II (1:3)	Theatre and Dance	MODIFY COURSE: Change Prerequisite from DANA 240 or permission of instructor to DANA 231 or permission of instructor
DANA	258	World Dance Forms (1:2)	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "None" to Dance majors only or permission of department; change course description and change goals for the course.
DANA	323	Pointe Technique I	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "Permission of the Instructor" to "Dance majors only or Permission of the instructor"; Change catalog description and goals for the course
DANA	324	Pointe Technique II	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "Permission of the Instructor" to "DANA 323 or Permission of the instructor"; Change catalog description and goals for the course
DANA	471	Internship in Dance	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "Permission of department chair" to "Dance major, junior status with Permission of department chair";
DANT	395	Special Topics in Dance	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "none" to "Junior status and permission of Chair"; Change goals for the course
DANT	396	Special Topics in Dance	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "none" to "Junior status and permission of Chair"; Change goals for the course
DANT	397	Special Topics in Dance	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "none" to "Junior status and permission of Chair"; Change goals for the course
DANT	471	Independent Study in Dance	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "Permission of department chair" to "Permission of Chair of Theatre and Dance; Change catalog description and change goals for the course
DANT	472	Independent Study in Dance	Theatre and Dance	MODIFY COURSE: Change Prerequisite from "none" to "Permission of Chair of Theatre and Dance; Change catalog description and change goals for the course

DANT	473	Independent Study in Dance	Theatre and	MODIFY COURSE: Change Prerequisite from "none" to "Permission of Chair of Theatre and Dance; Change
DANI	473		Dance	catalog description and change goals for the course
ENGL	291	Introduction to English Major	English	NEW COURSE
ENGL	307	The Arthurian Tradition	English	NEW COURSE
ENGL	328	Healing Arts in Medicine	English	NEW COURSE
FACS	211	Product Construction and Design	Counseling, Leadership & Educational Studies	MODIFY COURSE: Removed Prequisite (restriction); Change Department from Curriculum and Instruction to Counseling, Leadership & Educational Studies; Change Course Title from "Apparel Design and Construction" to "Product Construction and Design"; change Course description; Change course goals
FACS	350	Parenting Throughout the Lifespan	Counseling, Leadership & Educational Studies	NEW COURSE
FACS	401	Consumer Economics	Counseling, Leadership & Educational Studies	MODIFY COURSE: Removed Prerequiste (restriction); Change Department from Curriculm and Instruction to Counseling, Leadership & Educational Studies"
FACS	501	Residential Technology	Counseling, Leadership & Educational Studies	MODIFY COURSE: Removed Prerequiste (restriction); Change Department from Curriculm and Instruction to Counseling, Leadership & Educational Studies"
FACS	502	Family Resource Management	Counseling, Leadership & Educational Studies	MODIFY COURSE: Removed Prerequiste (restriction); Change Department from Curriculm and Instruction to Counseling, Leadership & Educational Studies"; Change course goals
FREN	102	Elementary French II	Modern Languages	MODIFY COURSE: Change Prerequisite from FREN 101 with a grade of C to FREN 101 with a grade of C
FREN	201	Intermediate French I	Modern Languages	MODIFY COURSE: Change Prerequisite from FREN 102 with a grade of C to FREN 102 with a grade of C
FREN	360	Special Topics in French	Modern Languages	NEW COURSE
GERM	102	Elementary German II	Modern Languages	MODIFY COURSE : Change Prerequisite from GERM 101 with a grade of C to GERM 101 with a grade of C
GERM	201	Intermediate German I	Modern Languages	MODIFY COURSE: Change Prerequisite from GERM 102 with a grade of C to GERM 102 with a grade of C
GERM	360	Special Topics in German	Modern	NEW COURSE
ITAL	102	Elementary Italian II	Languages Modern Languages	MODIFY COURSE: Change Prerequisite from ITAL 101 with a grade of C to ITAL 101 with a grade of C
MAED	391	Principles of Teaching Mathematics	Languages Mathematics	MODIFY COURSE: Change Prerequisite from MAED 548, Admission to Teacher Education Program to MATH 301 and EDUC 203; Remove Corequisite of MAED 392, EDUC 390; Add goals for the course; Change notes for catalog
MAED	392	Field Experience in Teaching Mathematics	Mathematics	MODIFY COURSE: Remove Prerequisite of "Admission to Teacher Education"; Change Corequisite from MAED 391, EDUC 390 to MATH 548 and EDUC 401; Add goals to the course.
MATH	520	Foundations of Geometry	Mathematics	MODIFY COURSE: Change Prerequisite from MATH 300 to MATH 310 or graduate status; Add additional requirement for graduate credit; Add goals for the course
MLAN	390	Practium in Teaching World Languages	Modern Languages	NEW COURSE
MLAN	391	Principles of Teaching World	Modern	MODIFY COURSE: Change Prerequiste to include MLAN 390; Change Corequisite to MLAN 392 only; Change Course Title to "Principles of Teaching World

		Languages in Grades K-12	Languages	Languages in Grades K-12"
PHIL	371	LSAT Logic Puzzles & Arguments	Philosophy and Religious Studies	
PSYC	411	Psychology 411 Advanced Child Development	Psychology	MODIFY COURSE: Change Prerequisite from PSYC 101, PSYC 206, PSYC 301, PSYC 302 to PSYC 101, PSYC 206
SCIE	391	Principles of Teaching Science I	Biology	MODIFY COURSE: Change Prerequisite from "Admission to Teacher Education Program" to "EDUC 220 and BIOL 300"; Remove Corequisite of SCIE 392, EDUC 390; Change course title from "Principles of Teaching Science" to "Principles of Teaching Science I"; Change catalog description; Add goals for the course
SCIE	392	Field Experience in Teaching Science	Biology	MODIFY COURSE: Change Prerequisite from Admission to Teacher Education Program to Admission to Teacher Education Program and SCIE 391; Change Corequisite from SCIE 391, EDUC 390 to SCIE 393; Change catalog description; Add goals for the course
SCIE	393	Principles of Teaching Science II	Biology	NEW COURSE
SCST	390	Principles of Teaching Social Studies I	History	NEW COURSE
SCST	391	Principles of Teaching Social Studies II	History	MODIFY COURSE: Change Prerequisite from Admission to Teacher Education Program to SCST 390; Change corequisite from SCST 392, EDUC 390 to SCST 392; Change Course title from "Principles fo Teaching Social Studies to "Principles of Teaching Social Studies II"; Change catalog description
SCST	392	Field Experience in Teaching Social Studies	History	MODIFY COURSE: Change Prerequisite from "Admission to Teacher Education Program" to "SCST 390. Admission to Teacher Education Program"; Change Corequisite from SCST 391, EDUC 390 to SCST 391; Editorial Change to Catalog Title; Add goals to the course
SPAN	102	Elementary Spanish II	World Languages & Cultures	MODIFY COURSE: Change Prerequisite from SPAN 101 with a grade of C to SPAN 101 with a grade of C
SPAN	201	Intermediate Spanish I	World Languages & Cultures	MODIFY COURSE: Change Prerequisite from SPAN 102 with a grade of C to SPAN 102 with a grade of C
SPAN	360	Special Topics in Spanish	World Languages & Cultures	NEW COURSE
SPCH	340A	Cooperative Education Experience	Speech	DROP COURSE
SPCH	340B	Cooperative Education Experience	Speech	DROP COURSE
SPCH	340C	Cooperative Education Experience	Speech	DROP COURSE
SPMA	235	Sport Event and Facility Management	PESH	MODIFY COURSE: Change Prerequisite from SPMA or PHED Major to SPMA 101; Change course title from "Sport Event Management" to "Sport Event and Facility Management"; Change course description; Add goals for the course
THRA	372	Theatre Production Practicum	Theatre and Dance	NEW COURSE
THRA	411	Auditioning	Theatre and Dance	MODIFY COURSE: Change Prerequisite from Theatre major, performance emphasis, junior status to Theatre major, performance emphasis, junior status. Permission of Instructor; change course description, add goals for the course

THRT	212	African-American Theatre	Theatre and Dance	DROP COURSE
THRT	312	History of Dress and Décor	Theatre and Dance	MODIFY COURSE: Change Prerequisite from THRT 110, 115, 210, THRA 120 and 180 with a grade of C or better in each course to THRT 110, 115, 210, THRA 120 and 180 with a grade of C or better in each course, or permission of instructor.
THRT	442	African American Theatre	Theatre and Dance	NEW COURSE
VCOM	354	Basic Design Applications	Design	MODIFY COURSE: Change Prerequisite from ARTT 300 to no prerequisite required; Change course title from "Graphic Design I" to "Basic Design Applications"; Change course description and change goals for the course

Program Change Items (Minor) approved at CUC Level but require no further action:

	Togram change teems (vinior) approved at CCC Devel but require no further action.						
Minor	Title	Department	Action				
DANC	Dance	Theatre and Dance	MODIFY MINOR: Remove DANA 258 from required list of courses; Increase additional DANT/DANA electives from 8 to 9				
SSCI	Social Sciences	Sociology & Anthropology	MODIFY MINOR: Remove PHIL and RELG from list of approved designators; Add HIST 300 and Remove ECON 215 and HIST 500 from list of approved Social Science Methodology courses.				
WMST	Women Studies	Sociology & Anthropology	MODIFY MINOR: Remove GEOL 350 from list of courses				

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

Course	Number	Title	Department	Action
AAMS	515	Urban Politics and Policy	Political Science	MODIFY COURSE: Change Prerequisite from "PLSC 201 with grade of C or better, or permission of the instructor" to "PLSC 201 with grade of C or better, or graduate status, or permission of the instructor; Change course number from 315 to 515; Change crosslisting from PLSC 315 to PLSC 515; Add graduate credit additional requirements; Editorial change to course title
BADM	580	Financial Markets Seminar	Accounting, Finance & Economics	DROP COURSE
СНЕМ	570	Chemical Synthesis	Chemistry	MODIFY COURSE: Change Prerequiste from CHEM 302, 304, 313, 314, 330, 332, 407 and 409 to only CHEM 302 and CHEM 304; Remove Corequisite of CHEM 502 and 503
MAED	592	Field Experience in Teaching Mathematics	Mathematics	MODIFY COURSE: Change Prerequisite from MAED 548. Graduate Status and Teacher Educaiton Program to Graduate Status; Change Corequisite from MAED 591 to MAED 548; Add additional requirement for graduate credit; Add goals for the course
МАТН	520	Foundations of Geometry	Mathematics	MODIFY COURSE: Change Prerequisite from MATH 300 to MATH 310 or graduate status; Add additional requirement for graduate credit; Add goals for the course

NUTR	526	Medical Nutrition Therapy Laboratory	Human Nutrition	NEW COURSE
PLSC	507	Social Movements	Political Science	NEW COURSE
PLSC	515	Urban Politics and Policy	Political Science	MODIFY COURSE: Change Prerequisite from PLSC 201 with a grade of C or better, or permission of the instructor to PLSC 201 with a grade of C or better, or graduate status, or permission of instructor; Remumber course from PLSC 315 to PLSC 515; Change cross listing from AAMS 315 to AAMS 515; Add additional requirement for graduate credit;
SCWK	521	Older Adults: Policies & Services	Social Work	MODIFY COURSE: Change Prerequisite from SCWK 395 or permission of instructor to Junior or Higher Status
SCWK	522	Health/Mental Health: POL & SVS	Social Work	MODIFY COURSE: Change Prerequisite from SCWK 395 or permission of instructor to Junior or Higher Status
SCWK	523	Families & Children: Policies & Services	Social Work	MODIFY COURSE: Change Prerequisite from SCWK 395 or permission of instructor to Junior or Higher Status; Change course title from "Families & Children: Policy & Services" to "Families & Children: Policies & Services"
SCWK	533	Failies and Children: Practice and Trends	Social Work	MODIFY COURSE: Add Prerequisite to Junior or Higher Status; Change course title to Families and Children: Practice; Change course description and add goals for the course
WRIT	502	Cyber Rhetoric	English	NEW COURSE

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

Course	Number	Title	Department	Action
ARTT	401	Senior Presentation	Fine Arts	MODIFY COURSE: Change course description; change
				goals for the course
CSCI	371	Theorectical	Computer	MODIFY COURSE: Change course description
		Foundations	Science &	
			Quantitative	
			Methods	
DANA	101	Beginning Modern	Theatre and	MODIFY COURSE: Change course title from
		Dance	Dance	"Beginning Modern Dance (1:2)" to "Beginning Modern
				Dance (1:3)"; Change catalog description and change
				course goals
DANA	102	Intermediate Modern	Theatre and	MODIFY COURSE: Change course title from
		Dance (1:3)	Dance	"Intermediate Modern Dance (1:2)" to "Intermediate
				Modern Dance (1:3)"; Change catalog description and
				change course goals
DANA	104	Beginning Ballet (1:3)	Theatre and	MODIFY COURSE: Change course title from
			Dance	"Beginning Ballet (1:2)" to "Beginning Ballet (1:3)";
				Change catalog description and change course goals
DANA	105	Intermediate Ballet	Theatre and	MODIFY COURSE: Change course title from
		(1:3)	Dance	"Intermediate Ballet (1:2)" to "Intermediate Ballet (1:3)";
				Change catalog description and change course goals
DANA	231	Tap Dance I (1:3)	Theatre and	MODIFY COURSE: Change course title from "Tap
			Dance	Dance I (1:2)" to "Tap Dance I (1:3)"; Change catalog
	1			description and change course goals
DANA	236	Early Dance	Theatre and	MODIFY COURSE: Change course title from "Early
			Dance	Dance" to "Early Dance (1:3)"
DANA	238	Hip Hop	Theatre and	MODIFY COURSE: Change course title from "Hip Hop"
			Dance	to "Hip Hop (1:3)"; Change course description; change
			-	goals for the course
DANA	246	Social Dance	Theatre and	MODIFY COURSE: Change course title from "Social

		Dance	Dance" to "Social Dance (1:3)"; Change course
246	1. 1	THE STATE OF THE S	description; change goals for the course
249			MODIFY COURSE: Change course title from
	Dance	Dance	"Advanced Social Dance" to "Advanced Social Dance
			(1:3)"; Change course description; change goals for the
			course
251	Jazz Technique I (1:3)		MODIFY COURSE: Change course title from "Jazz
		Dance	Technique I (1:2)" to "Jazz Technique I (1:3)"; Change
			course description; change goals for the course
252			MODIFY COURSE: Change course title from "Jazz
	(1:3)	Dance	Technique II (1:2)" to "Jazz Technique II (1:3)"; Change
			course description; change goals for the course
261			MODIFY COURSE: Change course title from "Musical
	Dance Forms (1:3)	Dance	Theatre Dance Forms" to "Musical Theatre Dance Forms
			(1:3)"; Change course description; change goals for the
			course
411	Modern IV A		MODIFY COURSE: Change course description; change
		Dance	goals for the course
412	Modern IV B		MODIFY COURSE: Change course description; change
			goals for the course
421	Ballet IV A		MODIFY COURSE: Change course description; change
			goals for the course
422	Ballet IVb		MODIFY COURSE: Change course description; change
			goals for the course
442			MODIFY COURSE: Change course description; change
			goals for the course
443			MODIFY COURSE: Change course description; change
	I .		goals for the course
201	Choreography I		MODIFY COURSE: Change course description; change
			goals for the course
298	Dance Appreciation		MODIFY COURSE: Change course description; change
			goals for the course
301	Choreography II		MODIFY COURSE: Change course description; change
			goals for the course
401	Choreography III		MODIFY COURSE: Change course description; change
			goals for the course
101	1	<i>C</i> ,	MODIFY COURSE: Change Department from
			Curriculum and Instruction to Counseling, Leadership &
	Sciences		Educational Studies
495		_	MODIFY COURSE: Change Department from
			Curriculum and Instruction to Counseling, Leadership &
	Sciences		Educational Studies; Change goals for the course
500	Family Life Education	0	MODIFY COURSE: Change Department from
			Curriculum and Instruction to Conseling, Leadership &
			Educational Studies; Change course title from
		Studies	"Contemporary Issues of Families, Communities" to
			Family Life Education; Change course description; Add
			goals for the course
573	Career Education		MODIFY COURSE: Changed course designator from
•			SCED to FACS; Add Course Goals
		Educational	
		Studies	
548	Secondary Math		MODIFY COURSE: Editorial Change to Prerequisite
548	Curriculum and	Studies	from "Math 520 or Permission of Department Chair" to
548	=	Studies	from "Math 520 or Permission of Department Chair" to Math 520 or permission of Department Chair; Change
548	Curriculum and	Studies	from "Math 520 or Permission of Department Chair" to
	249 251 252 261 411 412 421 422 442 443 201 298 301 401 101 495	Dance 251 Jazz Technique I (1:3) 252 Jazz Technique II (1:3) 261 Musical Theatre Dance Forms (1:3) 411 Modern IV A 412 Modern IV B 421 Ballet IV A 422 Ballet IVb 442 Senior Thesis Showcase 443 Dance Production: Practicum 201 Choreography I 298 Dance Appreciation 301 Choreography III 401 Choreography III 101 Introduction to Family and Consumer Sciences 495 Internship in Family and Consumer Sciences 500 Family Life Education	249

		Treaching World	Languages &	only; Change Course Title to "Field Experience in
		Languages	Cultures	Teaching World Languages"
PHIL	315	Developments in	Philosophy	MODIFY COURSE: Change course title from "Historical
		Moral Philosophy	and Religious	Developments in Moral Reasoning" to "Developments in
			Studies	Moral Philosophy"; Change catalog description and goals
				for the course
PLSC	514	Measurement Issues in	Political	MODIFY COURSE: Change course title from "Survey
		Survey Research and	Science	Research and Data Management" to Measurment Issues in
		Public Opinion		Survey Research and Public Opinion"; Add additional
				requirement for graduate credit; Add goals for the course
PSYC	303	Ethics in	Psychology	MODIFY COURSE: Add Corequisite of PSYC 302;
		Psychological		Change course title from "Research I: Experimental
		Research		Psychology" to "Ethics in Psychological Research";
				Change catalog description and add goals for the course
SPMA	200	Sport Governance and	PESH	MODIFY COURSE: Change course title from "Sports
		Ethics		Ethics" to Sport Governance & Ethics"; Change goals for
				the course
SPMA	426	Administration of	PESH	MODIFY COURSE: Change course title from
		Sport Organization		"Administration and Governance of Sport Organizations"
				to "Administration of Sport Organizations"; Change
				catalog description; Change goals for the course.
VCOM	486	Senior Thesis I	Design	MODIFY COURSE: Change course title from "Senior
				Thesis Proposal" to "Senior Thesis I"; Change course
				description and change goals for the course
VCOM	487	Senior Thesis II	Design	MODIFY COURSE: Change course title from "Senior
				Thesis" to "Senior Thesis II"; Change course description
				and change goals for the course
WRIT	350	Introduction to	English	MODIFY COURSE: Editorial change to Course title;
		Composition Theory		Change course description
		and Pedagogy		

The following Program Change items were tabled at the CUC Level:

Degree	Major	Conc.	College	Department	Action
BA	HIST	CSST	ASC	History	MODIFY PROGRAM: Remove ANTH 201 from list of required courses in the major and reduce number of credits required in area from 24 to 21; Change Professional Education Sequence from EDUC 110, 210, 250, 275, 310, 390, 475, 490, SCST 391, 392 (33 hours) to EDUC 101, 200, 201, 202, 203, 220, 305, 306, 350, 351, 401, 402, 410, SCST 390, 391, 392 (36 hours);
BA	MLAN	CSFR	ASC	Modern Languages	MODIFY PROGRAM: Change Professional Education Sequence hours from 33 to 34 to include EDUC 101, 200, 201, 202, 203, 220, 305, 306, 350, 351, 401, 402, 410, MLAN 390, 391, 392; Change number of General Elective range from 2-14 hours to 1-13 hours
BA	MLAN	CSSP	ASC	Modern Languages	MODIFY PROGRAM: Change Professional Education Sequence hours from 33 to 34 to include EDUC 101, 200, 201, 202, 203, 220, 305, 306, 350, 351, 401, 402, 410, MLAN 390, 391, 392; Change number of General Elective range from 5-14 hours to 4-13 hours
BA	PLSC	CSST	ASC	Political Science	MODIFY PROGRAM: Remove ANTH 201 from list of required courses in the major and reduce credit range from 60-66 to 57-63 in the major requirements area; Removed PLSC 315 and add PLSC 515 to list of approved course options for Public Administration requirement; Change Professional Education Sequence from EDUC 110, 210, 250, 275, 310, 390, 475, 490, SCST 391, 392 (33 hours) to EDUC 101, 200, 201, 202, 203, 220, 305, 306, 350, 351, 401, 402, 410, SCST 390, 391, 392 (36 hours);

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

Course	Number	Title	Department	Action
SPMA	494	Sport Management Portfolio	PESH	NEW COURSE
SPMA	496	Internship in Sport Management	PESH	NEW COURSE

The following Program Change items were not approved at the CUC Level:

Degree	Major	Conc.	College	Department	Action
BA	DANC		VPA	Theatre & Dance	MODIFY PROGRAM: Change Quantitative Methods requirement from MATH 105 or 150 to "See approved list"; Change Technology Requirement from "See approved list" to DANT 205 (pending Gen Ed Committee Approval); Change Social Science requirement from 3 hours in GEOG 101, PSYC 101, ECON, PLSC, or SOCL to "See Approved List"; Change Humanities and Arts requirement by adding THRA 120 and require 3 additional credits from approved list

Reason: DANT 205 was not approved as meeting the Technology Requirement in Touchstone Program by the General Education Committee.