

The Committee on Undergraduate Curriculum met at 2:00pm on Friday, February 22, 2013 in the West Center Computer Lab. In attendance were committee members Tom Polaski, Josephine Koster, Vaibhav Sharma and Jeannie Haubert. Also present were Steveda Chepko, Deanna Morrow, Susan Lyman, Jonatha Vare, Stephanie Millings, David Wohl, Tim Drueke, Gina Jones and secretary, Jackie K. Brockington, Jr.

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

Degree	Major	Conc.	Department	Action
BA	ENGL	LLAN	English	MODIFY PROGRAM: Change Historical Perspective wording from "Met in major" to "Maybe met in major"; Increase number of required ENGL courses at the 500 level from 1 to 2; Remove ENGL 303 from list of approved courses required in the major
BA	MLAN	CSSP	World Languages and Culture	MODIFY PROGRAM: Replace SPAN 301 or 302 with SPAN 421 or 422 in the list of courses required in the major
BA	PLSC		Political Science	MODIFY PROGRAM: Remove PLSC 315 and Add PLSC 515 to list of required courses that meet Public Administration requirement*; Require a minimum grade of C for PLSC 201; Allow a maximum of 3 hours of internship credit (471, 472, 473). *2012-2013 Catalog already reflects this program modification*
BA	THTR	DTEC	Theatre and Dance	MODIFY PROGRAM: Remove THRA 170 and 171 from list of courses required in major; Add THRA 378 and 379 to list of courses required in major
BSW	SCWK		Social Work	MODIFY PROGRAM: Change Logic/Language/Semiotics Requirement by requiring QMTH 205 or MATH 141 and 3 additional hours of electives from approved list; Change Technology Requirement from CSCI 101, & 101A, B, C to "see approved list; may be met by another requirement"; Remove SCWK 201, 395, and 434 from list of major requirements; Add SCWK 430 and 431 to list of major requirements; Change credit hours of SCWK 463 from 2 to 3 credit hours
BFA	ARTS	PHOC	Fine Arts	MODIFY PROGRAM: Remove ARTS 204 and ARTS 584 from list of required courses; Change number of ARTS Electives required in the major from 6 to 9 credits

BFA	ARTS	PHOF	Fine Arts	MODIFY PROGRAM: Remove ARTS 204 and ARTS 584 from list of required courses; Add ARTS 366 to list of required courses
BS	ELEM		Curriculum and Instruction	MODIFY PROGRAM: Replace EDCI 210 with GEOG 101 in meeting the Global Perspectives Requirement; Replace GEOG 101 with Social Science Elective (see approved list) in meeting the Social Science Requirement; Remove EDCI 210 from list of required courses listed in the Professional Education Sequence; Reduce the number of credits in the Professional Education Sequence from 83 to 80
BS	FMCS		Counseling, Leadership & Educational Studies	MODIFY PROGRAM: Remove EDCI 331 from required Professional Courses; Add EDCI 210 to list of required Professional Courses; Remove EDCI 336, ECED 109 and ECED 332 from list of required courses for the Early Childhood Studies Specialization; Add EDCI 320, ECED 395 and ECED 300 to list of required courses for the Early Childhood Studies Specialization; Change minimum GPA from 2.25 to 2.50 as it relates to the Family and Consumer Sciences courses (except FACS 101) and to the GPA required for graduation
BS	PHED	CERT	Physical Education, Sport and Human Performance	MODIFY PROGRAM: Change Technology Requirement from EDUC 275 to EDCO 305; Change Historical Requirement wording from "May be met" to "Met" by HIST 211; Change Social Science Requirement from PSYC 101 to EDUC 200; Change Natural Science Requirement from "Biology" to BIOL 150/151; Change Constitution Requirement from HIST 211 or ECON 103 to HIST 211; Remove PHED 224 from list of optional courses in PESH Core; Remove EDUC 110, 210, 250, 275, 310, 390, 475, and 490 from Professional Education Core; Add EDUC 101, 200, 401, 402, 410, EDCO 201, 202, 203, 305, 306, 350; Remove PHED 118, 394, HLTH 234, and Activities Credits (4) from the Physical Education Certification Sub Core; Add PHED 210, 233, 247, 271, 310, 490, 594, and HLTH 434 to courses required for the Physical Education Certification Sub Core; Reduce number of credits required for degree completion from 124-130 to 127

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

Minor	Title	Department	Action
SWEL	Social Welfare	Social Work	MODIFY PROGRAM: Reduce total number of required hours from 19 to 18; Remove SCWK 201 and SCWK 202 from required list of courses; Add SCWK 305 and SWCK 306 to required list of courses; Reduce total number of Social Work electives from 9 to 6

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

Subject	Course	Title	Department	Action
ARTT	113	Introduction to Fine Arts Portfolio	Fine Arts	MODIFY COURSE: Add Corequisite of ARTT 200; Add Methods of Evaluation
ARTT	200	Foundation Review	Fine Arts	MODIFY COURSE: Add Corequisite of ARTT 113
ARTT	400	Senior Exhibition	Fine Arts	MODIFY COURSE: Add Corequisite of ARTS 500
ARTT	401	Senior Presentation	Fine Arts	MODIFY COURSE: Add Corequisite of ARTS 501
ECED	300	Foundations of Early Childhood Education	Curriculum and Pedagogy	MODIFY COURSE: Change course number from 200 to 300; Increase Lecture Hours from 0 to 3; Add Prerequisite of "ELEM, ECED, or FACS major
ECED	395	Creative Activities for Young Children	Curriculum and Pedagogy	MODIFY COURSE: Change course number from 295 to 395; Increase Lecture Hours from 0 to 3; Reduce Lab Hours from 2 to 1; Change Prerequisites from ECED 200 and EDCI 215 to ECED 300 and EDCI 320
EDCI	320	Early Intervention for Young Children with Special Needs	Curriculum and Pedagogy	MODIFY COURSE: Change course number from 215 to 320; Reduce credit hours from 3 to 2; Increase Lecture Hours from 0 to 2; Change Prerequisites from EDUC 101 to EDUC 101, ELEM, ECED, or FACS major
EDUC	220	Assessment to Meet Diverse Needs	Curriculum and Pedagogy	MODIFY COURSE: Change Prerequisites from "Grade of C or better in EDUC 200 and Math 150" to "Grade of C or better in EDUC 200 and quantitative reasoning requirement"

ENVS	520	Senior Seminar in Environment	Interdisciplinary Studies	MODIFY COURSE: Change Prerequisites from "ENVS 101, Environmental Studies/Sciences major with Senior standing." to "ENVS 101, CRTW 201, Environmental Studies/Sciences major with senior standing."; Change the Department from Environmental Studies to Interdisciplinary Studies; Change Catalog Description and Teaching Method; Add Goals for the Course
FINC	491	Internship in Finance	Accounting, Finance & Economics	MODIFY COURSE: Change Prerequisite from "2.5 GPA and must have completed FINC 312 and an additional Finance option course. For Business Majors only." to "2.75 GPA and must have completed FINC 312 or FINC 315 and an additional Finance option course. For Business Majors only."; Add Goals for the Course and Methods of Evaluation
HLTH	434	Strategies for Teaching Health for K-12P	PESH	MODIFY COURSE: Change course number from 234 to 434; Change Catalog Description; Add Goals for the course; Add Lecture Hours of 1 and Lab Hours of 2
MGMT	323	Acquiring Talent	Management and Marketing	MODIFY COURSE: Add Corequisite of MGMT 322; Add Methods of Evaluation
MUST	531	Computer Music Composition I	Music	MODIFY COURSE: Change Prerequisite from "MUST 212 or permission of instructor." to "MUST 221X or permission of instructor; Change Course Title and Catalog Description; Add Goals for the Course and Methods of Evaluation <i>CUC Recommendation: "Permission of instructor will be sufficient as prerequisite as courses with the "X" designator are only offered once.</i>
PHED	210	Educational Dance and Gymnastics	PESH	NEW COURSE
PHED	234	Teaching Invasion Games	PESH	MODIFY COURSE: Change Course Title from "Teaching Invasion and Target Games" to "Teaching Invasion Games"; Change Catalog Description and Goals for the course; Remove Prerequisites <i>CUC Recommendation: The prerequisite of "Must be Physical Education Major" was added as it was only listed in the Notes for the Catalog.</i>
PHED	247	Target Games and Striking/Field Games	PESH	NEW COURSE

PHED	248	Teaching Net/Wall Games	PESH	MODIFY COURSE: Change Course Title from "Teaching Net/Wall and Striking/Fielding Games" to "Teaching Net/Wall Games"; Change Catalog Description, Goals for the course and Teaching Method; Increase Lecture Hours from 0 to 1; Remove Prerequisites <i>CUC Recommendation: The prerequisite of "Must be Physical Education Major" was added as it was only listed in the Notes for the Catalog.</i>
PHED	271	Technology in Physical Education	PESH	NEW COURSE
HED	310	Diversity Issues in Physical Education	PESH	NEW COURSE
PHED	490	Seminar in Physical Education	PESH	NEW COURSE
PHIL	310	Theories of Knowledge	Philosophy and Religious Studies	NEW COURSE
PHIL	312	Theories of Reality	Philosophy and Religious Studies	NEW COURSE
PHIL	410	Theories of Knowledge	Philosophy and Religious Studies	DROP COURSE
PHIL	412	Metaphysics	Philosophy and Religious Studies	DROP COURSE
PLSC	472	Academic Internship in Political Science	Political Science	MODIFY COURSE: Add Prerequisite of "Permission of department chair required."; Change Grade Mode from "Regular" to "SU"; Add Catalog Description, Goals for the Course and Methods of Evaluation
PSYC	402	Positive Psychology	Psychology	NEW COURSE
PSYC	517	Psychology of Aging	Psychology	NEW COURSE

PSYC	213	Abnormal Psychology	Psychology	MODIFY COURSE: Change Course Number from 313 to 212; Add Methods of Evaluation
SCWK	201	Introduction to Social Work: IT Lab	Social Work	DROP COURSE
SCWK	202	Special Directed Volunteer Experience	Social Work	DROP COURSE
SCWK	430	Social Work Intervention I	Social Work	MODIFY COURSE: Change course number from 395 to 430; Change Prerequisites from "SCWK 200, SCWK 305, SCWK 306 (May be taken concurrently), SWCK 321 (May be taken concurrently), SWCK 330 (May be taken concurrently). Social Work majors only" to "SCWK 200, SCWK 305, SCWK 306, SCWK 321, SCWK 330, ANTH 201, ECON 103, PLSC 201, PSYC 101, SOCL 201, BIO 150, BIO 151 or SCIE 301, overall GPA of 2.2, major GPA of 2.4 Social Work majors only."; Change Goals for the Course
SCWK	431	Interpersonal Helping Skills in Social Work	Social Work	MODIFY COURSE: Change course number from 434 to 431; Change Prerequisites from "SCWK 395, SCWK 432 (May be taken concurrently), SCWK 433 (May be taken concurrently). Social Work majors only." to SCWK 430, (May be taken concurrently). Social Work majors only."; Add Goals for the Course
SCWK	432	Social Work Intervention II	Social Work	MODIFY COURSE: Change Prerequisite from "SCWK 395. Social Work majors only" to "SCWK 431, (May be taken concurrently). Social Work majors only."; Add Goals for the course
SCWK	433	Social Work Intervention III	Social Work	MODIFY COURSE: Change Prerequisite from "SCWK 395, Social Work majors only" to "SCWK 431 (May be taken concurrently), SCWK 432 (May be taken concurrently)"; Add Methods of Evaluation
SCWK	443	Social Work Field Instruction	Social Work	MODIFY COURSE: Change Prerequisites from "SCWK 395, 432, 433, 434, Social Work majors only." to "SCWK 430, 431, 432, 433, Social Work majors only."; Add Goals for the course; Add Methods of Evaluation

SCWK	463	Social Work Field Seminar	Social Work	MODIFY COURSE: Change Prerequisites from "SCWK 395, 432, 433, 434, Social Work majors only" to "SCWK 430, 431, 432, 433, Social Work majors only"; Change credit hours from 2 to 3
SCWK	531	Older Adults: Practice & Trends	Social Work	MODIFY COURSE: Add Prerequisite of "Junior or Higher status"; Change Catalog Title and Catalog Description; Add Goals for the Course; Change credit hours from 2 to 3
SPAN	421	Hispanic Civilization and Culture-Latin America	World Languages and Cultures	MODIFY COURSE: Change course number from 301 to 421; Increase Lecture Hours from 0 to 3; Change Prerequisite from "SPAN 250 or permission of the instructor" to "SPAN 310 or permission of the instructor"
SPAN	422	Hispanic Civilization and Culture-Spain	World Languages and Cultures	MODIFY COURSE: Change course number from 302 to 422; Increase Lecture Hours from 0 to 3; Change Prerequisite from "SPAN 250 or permission of the instructor" to SPAN 310 or permission of the instructor"
SPED	585	Introductory Academic and Behavioral Methods	Curriculum and Pedagogy	MODIFY COURSE: Add Corequisite of EDCO 305; Add Goals for the Course;
THRA	170	Technical Theatre Practicum: Scenic Studio	Theatre and Dance	DROP COURSE
THRA	171	Technical Theatre Practicum: Costume Studio	Theatre and Dance	DROP COURSE
THRA	379	Technical Theatre Practicum: Costume Studio	Theatre and Dance	NEW COURSE
THRA	378	Technical Theatre Practicum: Scenic Studio	Theatre and Dance	NEW COURSE
VCOM	261	Introduction to Computer Imaging	Design	MODIFY COURSE: Remove Prerequisite of "CSCI 101F and CSCI 101I; or permission of area coordinator"; Add Goals for the Course and Methods of Evaluation