The University of Texas at Arlington
Undergraduate Assembly
Minutes

The Undergraduate Assembly met in regular session on Tuesday, March 29, 2011, at 2:15 p.m. in the UC Rio Grande. Senior Vice Provost Michael Moore presided.

Attendance.

	Member
	Present
	Excused
	Absent
	Alternate

	Don Bobbitt
	
	
	
	

	Michael Moore
	
	
	
	

	Wendy Barr
	
	
	
	

	Barbara Becker
	
	
	
	

	Andrew Brandt
	
	
	
	

	Camille Broadway
	
	
	
	

	Bill Carroll
	
	
	
	

	Ann Cavallo
	
	
	
	

	Mary Cazzell
	
	
	
	

	Wei Chen
	
	
	
	Ed Morton

	Andrew Clark
	
	
	
	

	Phil Cohen
	
	
	
	

	William Dillon
	
	
	
	

	Norma Figueroa
	
	
	
	

	Greg Frazier
	
	
	
	

	Donald Gatzke
	
	
	
	

	Jeanne Gerlach
	
	
	
	

	Ruth Gornet
	
	
	
	

	Tom Hamilton
	
	
	
	

	Dan Himarios
	
	
	
	

	Holly Hungerford-Kresser
	
	
	
	

	Ski Hunter
	
	
	
	

	Tom Ingram
	
	
	
	

	Pamela Jansma
	
	
	
	

	Richard Jimmerson
	
	
	
	

	Sonia Kania
	
	
	
	

	Andy Kruzic
	
	
	
	

	Robert Kunovich
	
	
	
	

	Joo Hi Lee
	
	
	
	

	Peter Lehmann
	
	
	
	

	Annie Liu
	
	
	
	

	Peter Lung
	
	
	
	

	Albert Marichal
	
	
	
	

	Diane Mitschke
	
	
	
	

	Helen Myers
	
	
	
	

	David Navalinsky
	
	
	
	Kim van Noort

	Karl Petruso
	
	
	
	

	Martin Pomerantz
	
	
	
	

	Elizabeth Poster
	
	
	
	

	Abdul Rasheed
	
	
	
	

	Aaron Resendez
	
	
	
	

	Scott Ryan
	
	
	
	Norman Cobb

	Salil Sarkar
	
	
	
	

	Gerald Saxon
	
	
	
	

	Chris Scotese
	
	
	
	

	Panos Shiakolas
	
	
	
	

	Chandra Subramaniam
	
	
	
	

	Meng Tao
	
	
	
	

	Sonja Watson
	
	
	
	

	James Welch
	
	
	
	

	Beth Wright
	
	
	
	

Approval of Minutes. The minutes of the regular meeting on February 8, 2011, were approved as published.

Academic Standards Committee. Michael Moore presented the following items for consideration by the Assembly. Each proposal was presented, discussed and voted on separately. All items were approved unanimously.

Academic Standards Committee Recommendations

Proposal 1: School of Architecture

School of Architecture would like to move to a cohort admission program effective next fall. Under this program, new students would be admitted in only fall semesters. The Office of Admissions indicates that this change is easy to implement.

Proposal 2: University Studies

A. 	Add the following catalog language under University Studies > Admissions Requirements:

		“University Studies will not accept students into the degree program who are seeking a second 			baccalaureate degree.”

		Rationale: Primarily, this degree program was created to provide two basic populations of student an 			opportunity to earn a bachelor degree:
		
a. current students with a 2.0 GPA and close to graduation (in terms of accumulated credit hours) but unable to meet the major and graduation requirements for another major on campus, and

b. adult learners who have acquired an excessive number of credit hours from various disciplines and institutions.

		We only accept students who have completed at least 60 hours of coursework in hopes that they 				attempted another major and could not find a “good fit.” Accepting students who have already completed 			a bachelor degree is not viewed as commensurate with the basic goals of the program. Typically, these 			students are advised to take leveling courses and simply enroll in a graduate program to meet further 			educational and professional goals. In addition, with over 900 majors already, these additional students, 			who are less likely to complete the degree because they are simply trying to raise their GPA to attend a 			graduate program or alternative certification programs, are a further drain on the scarce advising 				resources of the program.

B. 	Add the following catalog language to University Studies > Requirements for a Bachelor of Arts (changing 	to Bachelor of Science per the THECB) Degree in University Studies:

		“Students cannot take a course for a Pass/Fail grade in any of the three major components. 			Courses already taken for P/F grades will be applied to the degree electives.”
	
		Rationale: Simply, degree rigor. The major components already include a tremendous amount of 				flexibility in the courses that can be taken. Students should be required to take these courses for a grade 			to ensure that they are capable of completing upper-level courses in good standing.

Undergraduate Curriculum Committee. The following items were distributed to the Undergraduate Assembly as approved by the Undergraduate Curriculum Committee. No action by the Undergraduate Assembly was necessary.

Agenda Items Approved by the Committee
on Undergraduate Curricula
Spring, 2011

COLLEGE OF BUSINESS
Department of Economics
Course Change
ECON 3310 - Microeconomics - Change description
ECON 3388 – European Economic History, 1750 to Present - Change description

Department of Info Systems & Operations Management
Course Change
INSY 4306 – Advanced Systems Design - Change title and description
INSY 4325 - Advanced Systems Design - Change description

COLLEGE of EDUCATION & HEALTH PROFESSIONS
Department of Curriculum & Instruction
Course Change
BEEP 4687 – Residency in EC-6 Bilingual Classrooms - Make course title and description language consistent with TEA requirements
Course Change
ECED 4311 – Teaching Mathematics in Early & Elementary Education - Add 15 hours of prerequisites and 12 hours of co-requisites
ECED 4314 – Teaching Social Studies in Early elementary Education - Added 18 hours of pre-requisites and six hours of co-requisites
ECED 4317 – Growth, Development, and Learning Theory - Update course title
ECED 4318 – Foundations of Early Education - Change course description to add five hours of required field observations
ECED 4320 – Foundations of Elementary Education - Add three hours of pre-requisites; and six hours of co-requisites
EDUC 4647 – Secondary Student Teaching - Make course title and description language consistent with TEA requirements
EDML 4676 Middle Level Internship - All terminology changes as requested by the Texas Education Agency
EDML 4677 Middle Level Preparation Residency with Technology Applications - All terminology changes as requested by the Texas Education Agency
ECED 4687 Residency in EC-6 Education - All terminology changes as requested by the Texas Education Agency
Department of Kinesiology
Course Change
KINE 3301 – Biomechanics Of Human Movement - Removal of KINE 3300 prerequisite
KINE 3307 – Sociocultural Aspects of Sport - Name change; Composite with 2307
KINE 3325 - Undergraduate Research Methods - prerequisite change requiring students to complete KINE 3315 (Exercise Physiology) before taking KINE 3325
KINE 4300 – Applied Exercise Physiology - Increase to 4 hour course
KINE 4315 – Fitness Assessment Programming - Eliminate CPR certification requirement
KINE 4319 – Integration of Fitness Principles in an Instructional Setting - Added KINE 3315 (exercise physiology) as a prerequisite
KINE 4320 - All-Level Teacher Preparation Residency for Physical Education - Prerequisite change
KINE 4388 – Exercise Science Internship - Add 3315 as a prerequisite; Eliminate KINE 4316, and KINE 4387 as prerequisites
KINE 4389 – Fitness Management Internship - Add 3315 as a prerequisite; Eliminate KINE 4316, and KINE 4387 as prerequisites
KINE 4647 - All terminology changes as requested by the Texas Education Agency

COLLEGE OF ENGINEERING
Department of Civil Engineering
Course Change
CE 2210 Dynamics – change description
CE 2311 Statics - change description
CE 3161 Engineering Materials Laboratory - change title & description
CE 3261 Properties & Behavior of Engineering Materials – change title
CE 4336 - Hot Mix Asphalt Design & Construction - change contact hours (2-3) to (3-0)
CE 4368 - Advanced Structural Analysis) – change description & prerequisite
Delete Course
CE 1350 - Computer Aided Drafting - replaced by CE 1352

Department of Computer Science & Engineering
Course Change
CSE 3442 - Embedded Systems I – Change description of Fast Track program; remove suggested course sequence

Department of Electrical Engineering
Course Change
EE 1105 Introductions to Electrical Engineering - changing to EE 1205 – now (1-3) instead of (1-2); change credit hours, course number, description
EE 2303 Electronics I – change from 2303 (3-0) to 2403 (3-3) with addition of lab; course description changes slightly
EE 2315 Circuit Analysis I - change from 2315 (3-0) to 2415 (3-3) with addition of lab; course description changes slightly; prerequisite added
EE 2341 Digital Logic/Microprocessor 1 – change from 2341 (2-3) to 2441 (3-3); course description and name change to Digital Logic and Microprocessors I
EE 2347 Mathematical Foundations of Electrical Engineering – add lab; change description and name; and change prerequisites
EE 3308 Electromagnetics II – change from 3308 to 3407 (EE 2307 and EE 3398 are replaced by EE 3407) so 2 semester
sequence is replaced by a (3-3) course; change prerequisites and course description
EE 3310 Digital Logic/Microprocessors 2 – change course description, title and prerequisite
EE 3318 Discrete Signals and Systems - change course description and prerequisite
EE 3330 Probability and Random Signals - change course description and prerequisites
EE 3444 Electronics II with Lab - change course name, description, and prerequisites
EE 3446 Circuit Analysis II with Lab - change course name, description, and prerequisites
EE 4314 Control Systems – change pre/co requisites
EE 4318 Digital Signal Processing - change prerequisites
EE 4320 - VLSI Design & Technology - change course name, description
EE 4329 Physical Electronics - change course name, description
EE 4334 Programmable Logic Design - change course description
EE 4340 Concepts & Exercises in Engineering Practice - change course description & prerequisites
EE 4349 Engineering Design project - change prerequisites

Department of Mechanical & Aerospace Engineering
Course Change
MAE 1312 Engineering Statics – change wording of prerequisites
MAE 2314 Fluid Mechanics I – change wording of prerequisites
MAE 2315 Fluid Dynamics – change wording of prerequisites
MAE 2323 Dynamics – change wording of prerequisites
MAE 3181 Materials & Structures Lab – change wording of prerequisites – no grading options
MAE 3182 Aerodynamics & Fluids Lab – change wording of prerequisites – no grading options
MAE 3183 Measurements Laboratory – change wording of prerequisites
MAE 3242 Mechanical Design I – change wording of prerequisites
MAE 3303 Aerodynamics of Compressible Flows– change wording of prerequisites
MAE 3304 Astronautics I – change wording of prerequisites
MAE 3309 - Thermal Engineering – rewording prerequisites
MAE 3311 - Thermodynamics II – rewording prerequisites

COLLEGE OF LIBERAL ARTS
Department of Communication
Course Change
ADVT 3304 - Strategic Comm I - Remove college algebra prerequisite
ADVT 3305 - Advertising Media - Remove college algebra prerequisite
ADVT 3306 - Strategic Comm II - Add prerequisite
ADVT 4300 - IMC Case Studies - Add prerequisite
ADVT 4301 - Advertising and IMC Campaigns - Remove prerequisite and concurrent enrollment
BCMN 2347 - Broadcast Writing - Change contact hours
BCMN 2357 - Radio Production I - Change contact hours
BCMN 2358 - TV Production I - Change contact hours
BCMN 3340 - Electronic News - Change contact hours
BCMN 3355 - Broadcast Announcing - Change contact hours and consent
COMM 4393 - Special Topics - Add P/F option
JOUR 1345 - Writing for Mass Media - Change contact hours
JOUR 2340 - Photojournalism I - Change contact hours
JOUR 2346 – Reporting - Change contact hours
JOUR 3341 - Photojournalism II - Change contact hours
JOUR 3345 - News Editing - Change contact hours
JOUR 4325 - Specialized Reporting - Change contact hours
JOUR 4326 - Feature Writing - Change contact hours
JOUR 4327 - Opinion and Persuasive Writing - Change contact hours
JOUR 4341 - Photojournalism III - Change contact hours
JOUR 4346 - Public Affairs Reporting - Change contact hours
PREL 3339 - Public Relations Methods - Remove college algebra prerequisite
PREL 3355 - Public Relations Case Studies - Remove college algebra prerequisite
PREL 4316 - Public Relations Campaigns - Change prerequisites
Delete Course
BCMN 1355 - Broadcast Diction
BCMN 3341 - Public Affairs and News Programming
BCMN 3357 - Radio Production II
BCMN 3358 - TV Production II
BCMN 4360 - Documentary Video Production

Department of Criminology & Criminal Justice
Course Change
CRCJ 2335 - CRCJ Ethics - removed prerequisite course
CRCJ 2350 - Intro to Law Enforcement - removed prerequisite course
CRCJ 3380 - Race, Crime, and Justice - removed prerequisite course
CRCJ 3395 - Drug Use and Abuse - removed prerequisite course
CRCJ 4310 - Adv Legal and Tech Writing - course/changed to 3310, Professional Writing for CRCJ Majors
CRCJ 4320 - Forensic Psychology - removed prerequisite course
CRCJ 4325 - Gangs - removed prerequisite course
CRCJ 4355 - Organized Crime - removed prerequisite course

Department of English
Course Change
ENGL 1301 - Rhetoric and Composition I - Change title and description
ENGL 1302 - Rhetoric and Composition II - Change title and description
ENGL 3364 - Gay and Lesbian Literature - Add limiting statement to allow course to be listed as WOMS 3364
ENGL 3373 - Technical Communication - Change title and description
ENGL 4330 - Advanced Literary Writing: Topics - Change title and description
ENGL 4370 - Rhetoric and Composition for Secondary Teachers - Change title and description
ENGL 4399 - Senior Seminar - Make class a "Special Topics" class

Department of Sociology & Anthropology
Course Change
ANTH - 3338 Comparative Kinship and Family Systems - Cross list with WOMS
SOCI - 3314 - The Latina Experience - Cross list with WOMS

Women's Studies Program
Course Change
WOMS 2310 - Introduction to Women's Studies - change of program name

COLLEGE OF NURSING
Course Change
NURS 1335 - Introduction to Professional Nursing - change to NURS FS1300 - UCC recommendation for all freshmen seminar courses
NURS 3261 - Nursing of Older Adults - add Prerequisite: NURS 3632 or concurrent enrollment.
NURS 3365 - Pharmacology in Nursing Practice - add time req - 3 years prior to admission
NURS 3632 - Clinical Nursing Foundations - removed wording regarding medication competency test
Delete Course
NURS 1123 - Introduction to Nursing - delete course - replaced with NURS 1335
NURS 1124 - Service Learning in Nursing - no longer taught
NURS 2240 -Concepts of Professional Nursing - no longer taught
NURS 4261 - Nursing of Older Adults - replaced with NURS3261

COLLEGE OF SCIENCE
Department of Biology
Course Change
BIOL 3328 Environmental Microbiology - change prerequisites
BIOL 3355 Toxicology - change prerequisites
BIOL 4302 Microbial Genetics - change prerequisites
BIOL 4312 Introduction to Virology - change prerequisites

Delete Course
BIOL 3302 - Tissue Culture Laboratory
BIOL 3353 - Pathogenic Bacteriology

Department of Mathematics
 Course Change
MATH 0302 - Fundamentals of Algebra - Correct Pre Requisite
MATH 1301 - Elementary Math Modeling - Change Course Title
MATH 1315 - College Algebra for Econ & Bus Anal - Capitalize MATH in pre requisites
MATH 1322 - Pre Calculus I - Add “rational functions” to description
MATH 1323 - Pre Calculus II - Remove “rational functions” from description
MATH 2326 - Calculus - Update pre requisite
MATH 2350 - Mathematical Modeling in Ecology - Update Pre Requisite
MATH 2425 - Calculus II - Update Pre Requisite
MATH 3300 - Introduction to Proofs - Update Pre Requisite
MATH 3301 - Foundations of Geometry - Update Pre Requisite
MATH 3302 - Multivariate Statistical Methods - Update Pre Requisite
MATH 3304 - Linear Optimization Applications - Update Pre Requisite
MATH 3313 - Introduction to Probability - Update Pre Requisite
MATH 3314 - Discrete Mathematics - Update Pre Requisite
MATH 3316 - Statistical Inference - Update Pre Requisite
MATH 3330 - Intro to Matrices and Linear Algebra - Update Pre Requisite
MATH 4312 - Probability and Mathematical Statistics II - Cross Listing with MATH/STATS 5312

Department of Psychology
Course Change
PSYC 3100 - Psychology Service Learning - Change Course Number and Description
PSYC 3313 - Psychology of Cultural & Gender Diversity - Course title change
PSYC 3315 - Social Psychology - Change course description
PSYC 3322 - Brain & Behavior - Change course description
PSYC 3329 - Behavioral Endocrinology - Change course description
PSYC 3351 - Practicum in Applied Behavior Analysis - Add prerequisites
PSYC 4325 - Developmental Psychobiology - Change course description
PSYC 4327 - Behavioral Genetics - Change course description
Delete Course
PSYC 3100 - Psychology Service Learning - changing course number/to PSYC 3131
PSYC 3142 - Laboratory in Behavioral Neuroscience - new course (all'10)/1hr labs
PSYC 3143 - Health Psychology Laboratory - new course (fall'10)/1hr labs
PSYC 3144 - Social Processes Laboratory - new course (fall'10)/1hr labs
PSYC 3145 - Cognitive Processes Laboratory - new course (fall'10)/1hr labs
PSYC 3146 - Laboratory in Animal Behavior - new course (fall'10)/1hr labs 	 	

SCHOOL OF ARCHITECTURE
Course Change
ARCH 1242 Design Communication II - Change course number to ARCH 1342
Delete Course
ARCH 4309 - The City of London – not taught in 5 yrs
ARCH 4310 - American Architecture – not taught in 5 yrs
ARCH 4318 - Renaissance Architecture – not taught in 5 yrs
ARCH 4320 - Baroque Architecture – not taught in 5 yrs

SCHOOL OF URBAN/PUBLIC AFFAIRS
Department of Interdisciplinary Studies
Course Change
INTS 2188 - Special Topics Interdisciplinary Studies - remove prerequisites
INTS 2288 - Special Topics Interdisciplinary Studies - remove prerequisites
INTS 2388 - Special Topics Interdisciplinary Studies - remove prerequisites
INTS 4188 - Special Topics Interdisciplinary Studies - remove prerequisites
INTS 4288 - Special Topics Interdisciplinary Studies - remove prerequisites
INTS 4388 - Special Topics Interdisciplinary Studies - remove prerequisites

Kimberly van Noort presented the following items for consideration by the Undergraduate Assembly. All items were approved.

AGENDA ITEMS APPROVED BY THE
COMMITTEE ON UNDERGRADUATE CURRICULA
FOR CONSIDERATION BY THE UNDERGRADUATE ASSEMBLY

COLLEGE OF BUSINESS
Department of Accounting
Catalog Text Change
Accounting - Mission edit; ACCT 3311 entrance exam qualification; Change in degree requirements

Department of Management
Add Course
MANA FS 1300 – First Year Seminar in Management

College of Business
Add Course
BDEC FS 1300 – Business Decision Making – Planning, Ethics Sustainability & Agility
Catalog Text Change
Goolsby Academy - Faculty list; Honors College connection; Course description edits

COLLEGE OF EDUCATION & HEALTH PROFESSIONS
Department of Curriculum & Instruction
Add Course
EDUC 4331 - Knowing & Learning in Math & Science
EDUC 4332 - Classroom Interactions
EDUC 4333 - Multiple Teaching Practices in Math & Science
EDUC 4343 – Teaching Social Studies I the Secondary School

Catalog Text Change
College of Education and Health Professions - Throughout terminology changes requested by the Texas Education Agency; Change "mentor teacher" to "cooperating teacher"; Change "residency" to "student teaching". Change "internship" to "field experience"; Addition of UTeach program; Addition of Curriculum & Instruction’s English as a Second Language program; Change to the core of the Exercise and Science BS degree; Adding 6 hours in the core and reducing 6 hours of electives leaving the total degree hours at 120

Department of Kinesiology
Add Course
KINE 2307 – Sports & Society
KINE 3342 – Sociology of the Human Body

COLLEGE OF ENGINEERING
Department of Bioengineering
Add Course
BE 4333 - Nanobiomaterials
BE 4366 - Process Control in Biotechnology

Department of Civil Engineering
Add Course
CE 1352 - Computer Tools
Catalog Text Change
Civil Engineering - Change description of Fast Track program; remove suggested course sequence.

Department of Electrical Engineering
Add Course
EE 3417 Continuous Signals & Systems
EE 4313 Control Systems for Non-EE Majors

Catalog Text Change
Electrical Engineering - Overhaul of the EE curriculum resulting in a change from 129 hours to 125 hours required for
the degree

Department of Industrial & Mfg Syst Engineering
Catalog Text Change
Industrial and Manufacturing Systems Engineering - slight change in curriculum (replacing CE 1350 by CE 1352), and
replacing CSE 1311 with IE 1305; wording changes for clarification; faculty listing updated

Department of Mechanical & Aerospace Engineering
Catalog Text Change
 Mechanical & Aerospace Engineering - wording changes (change plural to singular and singular to plural; deleted unnecessary wording, added wording; rearranged course listings numerically; removed * when corresponding *verbiage was deleted; rearranged faculty names listings as promotions were made, added new faculty names

COLLEGE OF LIBERAL ARTS
Department of Art & Art History
Add Course
ART FS 1300 - First Year Seminar in Art
Catalog Text Change
Art & Art History - change in CPR and Faculty Roster

Department of Communication
Add Course
COMM FS 1300 - First Year Seminar in Communication
Catalog Text Change
Communication - Minor changes - deleting algebra requirement; updating faculty list

Department of Criminology & Criminal Justice
Add Course
CRCJ FS 1300 – First Year Seminar
Catalog Text Change
Criminology & Criminal Justice - the 2010 catalog left out two certificates that had been approved for the 2010 catalog.
 The two certificates are for Crime Analysis and Crime Scene Technician

Department of English
Add Course
ENGL FS 1300 - First Year Seminar
ENGL 2338 - Technical Writing
ENGL 4347 - Advanced Literary Writing: Fiction
ENGL 4348 - Advanced Literary Writing: Poetry
ENGL 4349 - Advanced Literary Writing: Creative Non-Fiction
Catalog Text Change
Creative Writing Minor - Catalog Text Change; Adds requested courses to list of qualifying courses for the Minor

Department of History
Catalog Text Change
History - add social studies teacher cert degree plan; drop courses no longer taught; add new faculty, switch retired
 faculty to emeritus

Department of Modern Languages
Add Course
CHIN 3303 - Conversation
FREN 2301 - Literature in Translation
GERM 2301 - Literature in Translation
RUSS 2301 - Literature in Translation
SPAN 2301 - Literature in Translation
MODL FS 1300 - First Year Seminar in Modern Languages

Department of Music
Catalog Text Change
Music Education and Jazz Studies degree plans - add new courses: MUSI 3395, 4217, 4224, 4392; Delete/MUSI 2302, 3212, 3392, 4205, 4215, 4391

Department of Sociology & Anthropology
Add Course
SOCI 3342 - Sociology of the Human Body
SOCI 3345 - Sociology of the 1960s
Catalog Text Change
Anthropology - Change wording for math and science to ensure students take necessary courses in the right sequence

Department of Theatre Arts
Add Course
THEA FS 1300 - First Year Seminar in Theatre Arts
Catalog Text Change
Theatre Arts - Delete hours required for minor in another subject area; Change the B.A. audition requirement; Change B.F.A. Theatre Studies subplan to take either THEA 3303 OR THEA 3306; Add THEA 0181 to BFA subplans' required course lists; notate with an asterisk; Add THEA 0181 to the B.A. required course listing; notate with an asterisk; Add THEA 2306 --required course for the B.A;. Add THEA 3311, 4311, and 4340 to B.F.A. Performance Subplan; Add THEA 4352 to B.F.A. Theatre Studies Subplan; Add BFA Theatre Studies application essay requirements; Add THEA FS 1300, First Year Seminar in Theatre Arts, as requirement for 1st year theatre arts majors

Women's Studies Program
Add Course
WOMS 3313 - Psychology of Cultural & Gender Diversity
WOMS 3314 - The Latina Experience
WOMS 3338 - Comparative Kinship & Family Systems
WOMS 3364 - Gay & Lesbian Literature
Catalog Text Change
Women's Studies Program - catalog description, due to name change of program to Women's and Gender Studies

COLLEGE OF NURSING
Add Course
NURS 3300 - Cooperative Nursing Work Experience
NURS 4300 - Cooperative Nursing Working Experience
Catalog Change
Nursing - Updated Program Outcomes; Updated Admission Requirements - A2 with Minimum score of 300 or higher and additional consideration 30 credit hours ONLY related to Nursing degree plan; Update Eligibility to write the NCLEX/Declaratory orders section; Change "WebCT" to "Blackboard"; Change "Clinical Attendance when University is Closed" to "Clinical Attendance During Scheduled University Closings"; Updated "Prior to Enrollment" course NURS 2240 to NURS FS 1300 & NURS 3365 time req of 3 years prior to admission; Add under Registered nurses desiring admission to this program must: have a current license as an RN in the U.S.A.; Deleted section on fees for both RN-BSN & BSN program; Faculty List

COLLEGE OF SCIENCE
Department of Biology
Add Course
BIOL 1433 - Introduction to Biology I
BIOL 1434 - Introduction to Biology II
BIOL 4317 - Bacterial Pathogenesis
BIOL 4440 - Laboratory Methods in Bacterial Pathogenesis
BIOL FS 1300 - First Year Seminar in Biology

Catalog Text Change
Biology - Add two BA degree options for teachers; Correct suggested BA course sequence; Delete BIOL 3353 and replace with
 BIOL 4317; Delete BIOL 3343 on Micro degree

Department of Chemistry and Biochemistry
Add Course
CHEM 3131 - Chemistry Community Service Learning
CHEM 3231 - Chemistry/Biochemistry Community Service Learning
CHEM 3331 - Chemistry/Biochemistry Community Service Learning
Catalog Text Change
Chemistry - Create teaching option for UTeach

Department of Earth and Environmental Science
Catalog Text Change
Earth and Environmental Science - Create BA option in teacher education

Department of Mathematics
Add Course
MATH 2330 - Functions and Modeling
MATH FS 1300 - First Year Seminar in Mathematics
STATS 4312 - Probability and Mathematical Stats II
Catalog Text Change
Mathematics - Add BS option in pure mathematics; modifying secondary education option; grammatical corrections; Revised
 list of faculty

Department of Physics
Catalog Text Change
Physics - Create BS option with teacher certification; Revise list of faculty

Department of Psychology
Add Course
PSYC 3131 - Psychology Community Service Learning
PSYC 3231 - Psychology Community Service Learning
PSYC 3331 - Psychology Community Service Learning

College of Science
Add Course
SCIE 4107 - Student Teaching Seminar
SCIE 4607 - Student Teaching

SCHOOL OF ARCHITECTURE
Catalog Text Change Architecture - Major Studies, Entrance Requirements -: New text regarding admissions and entrance requirements, as well as transfer of credit; Required Courses: Addition of ARCH 1342 for Architecture and Interior Design degree programs; Replacement of MATH 1324 with MATH 1327 for Architecture degree program; Replacement of MATH 1302 and MATH 1303 with MATH 1324 and MATH 1325 for Interior Design degree program; Other Changes: Reduction in Advanced Electives from 24 to 21 hours for Architecture degree program due to addition of ARCH 1342; Reduction in Advanced Electives from 3 to 0 hours for Interior Design program due to addition of ARCH 1342; Change in courses listed for a Minor in Architectural History due to the deletion of courses that have not been taught in 3 years

Kimberly van Noort gave an update on the core curriculum changes. We’re going to be implementing two of the changes that were approved last year -- the elimination of any courses above the 2000 level for the core and the decoupling of the lab sciences so that a student may take biology and chemistry both to fulfill the core curriculum.

 One portion that was passed that has not yet been implemented is the realignment of the categories. Currently we have a category called social and culture sciences that is going to be realigned as social and behavioral sciences. This will allow for the inclusion of psychology and more courses in economics. The literature requirement is shifting to a more general humanities requirement which will allow the inclusion of courses in philosophy and history and those courses which will no longer qualify for social and behavioral sciences. We are going to be doing that next year. It is a long process of asking people to review their classes to decide in which category their classes belong.

We also have a new set of learning outcomes from the Coordinating Board which we need to assess with regard to the core curriculum classes. We’re going to be asking all of you and all of your curriculum people to take a look at their classes and map learning outcomes to these coordinating board outcomes so that we can easily show that we’re responding to these outcomes. Those changes will be worked through next year and be ready for fall 2012

The final piece concerning the first year seminars is still in discussion. Currently we as an institution are not able to offer enough first year seminars to make it a requirement of the core curriculum. We’re discussing the feasibility of requiring a first year seminar and then either one of our two institutional options – a liberal arts elective or the additional three hours of math. Because we’re still working on these first year seminars and how they’re going to be rolled out institutionally, we can’t have too much discussion yet.

 Adjournment. The meeting adjourned at 2:52 p.m.

Michael K. Moore
Secretary

MKM:jw
1

