
UNIVERSITY CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

JANUARY 25, 2007
Chair Julie Shadoan called the meeting to order at 3:45 P.M.

Members present were: *Janice Chadha, *Walter Collett, *Thad Crews II, *Melissa Hakman, Kacy Harris, *Kate Hudepohl, *Rachel Kinder, Joan Krenzin, Richard Miller, *Beth Plummer, Retta Poe, *Bryan Reaka, Robert Reber, *Julie Shadoan, *Jan Hunt-Shepherd, *Michelle Trawick, *Carol Watwood, *Richard Weigel. Alternate members present were: Skylar Jordan for *Katharine Pettit. Members absent were: Freida Eggleton, Andy Ernest, Sylvia Gaiko, *Angela Irwin, *Heather Pulliam, *Vernon Sheeley, Lawrence Snyder.
* Indicates Voting Members

The minutes of December 13, 2006 were approved as presented.

REPORT FROM THE CHAIR

In a memo dated Tuesday, January 23, 2007, Chair Shadoan asked if any UCC member would like to move any consent item to the Action Agenda. Hearing none, Michelle Trawick moved approval of the following electronic Consent Agenda:
Chair Shadoan reported that the Consent Agenda passed 14-0.
COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE CONSENT AGENDA
From the Department of Special Instructional Programs:

Course Title:

LTCY 420 Reading in the Primary Grades

Current Prereq:
LTCY 320, ELED 345 and ELED 355 with grades of “C” or higher; and

admission to Teacher Education Pending
Proposed Prereq:
LTCY 320, ELED 345 and ELED 355 with grades of “C” or higher; and

admission to Teacher Education pending
Current Coreq:
ELED 365, ELED 407

Proposed Coreq:
None

Implementation:
Summer 2007

(Editorial changes were noted and corrected for the official record)
POTTER COLLEGE OF ARTS AND LETTERS CURRICULUM COMMITTEE CONSENT AGENDA
For Information
One-Time Only Course Offering:

Course Title:

ART 406 Gender, and Diversity

Consent
Course Title:

THEA 300 Acting II

Current Prereq:
THEA 101

Proposed Prereq:
THEA 101 and PERF 205, or permission of instructor

Implementation:
Fall 2007

(Editorial changes were noted and corrected for the official record)
Course Title:

MLNG 474 Teaching Foreign Language

Current Prereq:
EDU 250, EXED 330, EDU 403 or SEC 351, PSY 310

Current Coreq:
SEC 453

Proposed Prereq:
EDU 250, EXED 330, SEC 351, PSY 310

Proposed Prereq:
SEC 453

Implementation:
Spring 2007

(Editorial changes were noted and corrected for the official record)

Course Suspensions
FREN 425 19th Century French Literature

FREN 440 Early French Literature

FREN 442 17th Century French Literature

SPAN 478 Twentieth Century Latin America

Implementation:
Spring 2007

(Editorial changes were noted and corrected for the official record)

Course Deletions

LAT 397 Word Study: VOC & SEM

PORT 140 Elementary Portuguese

RUSS 260 Intermediate Russian

RUSS 261 Intermediate Russian (continued)

RUSS 464 Nineteenth Century Russian Literature

RUSS 465 Soviet Literature

SPAN 375 Latin American Women
FREN 424 Montpellier II

FREN 441 16th Century French Literature

ENG 195 HON Brain & Renaissance

ENG 199 HON Topics in Composition

ENG 201 Informal Essay

ENG 336 The Shakespeare Play

ENG 405 Phonetics

ENG 456 Elizabethan Drama

Implementation:
Spring 2007

(Editorial changes were noted and corrected for the official record)

COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE CONSENT AGENDA

Course Revision
Course Title:

CFS 375 Meeting and Convention Management\

Current Prereq:
CFS 271 or permission from the instructor

Proposed Prereq:
Junior standing or permission from the instructor

Implementation:
Spring 2008

Course Suspension
SWRK 440 Organizational Renewal and Development

Implementation:
Fall 2007

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE CONSENT AGENDA
For Information
One-Time-Only Offering
ME 180 Freshman Design II

Course Suspension
HORT 412, Modern Fruit Production

Implementation:
Fall 2007

Course Deletions
EM 212 Statics
ME 101 ME Freshman Experience

ME 230 Engineering Mechanics

ME 362 Thermal-Fluid Sciences

ME 450 Materials Process and Selection

MET 227 Engineering Statics

MET 232 Introduction to Material Science

MET 302 Heat Power I

MET 304 Heat Power Lab

MET 307 Engineering Cost Analysis

MET 310 Engineering Instrumentation and Measurement

MET 312 Heat-Power II

MET 322 Mechanisms

MET 327 Dynamics

MET 332 Machine Design I

MET 337 Strength of Materials
MET 339 Strength of Materials Laboratory

MET 352 Fluid Mechanics

MET 354 Fluid Mechanics Laboratory

MET 392 Manufacturing Processes

MET 462 Heating, Ventilation, and Air Conditioning

MET 471 Industrial Ventilation

MET 442 Advanced Machine Design

MET 494 MET Senior Project

Implementation:
Spring 2007

Program Deletions
Electromechanical Engineering Technology, Reference # 540

Mechanical Engineering Technology, Reference # 544

Implementation:
Spring 2007

REPORT FROM THE GORDON FROM COLLEGE OF BUSINESS CURRICULUM COMMITTEE CONSENT AGENDA
For Information:

Change Course Prefixs from the Department of Computer Information Systems from
CIS to SM:

SM 346, 347, 348, 443, 444, 446, 447.

Implementation:
Fall 2007

Make the following course the revisions:
Course Title:

ACCT 312 Accounting Information Systems
Current Prereq:
ACCT 301 (or concurrent) and 310 (or concurrent) with grades of “C” or

better; CIS 343 (243).

Proposed Prereq:
ACCT 300 and ACCT 310 (or concurrent) with grades of “C” or better;

CIS 243 (or concurrent)

Implementation:
Fall 2007

Course Title:

ACCT 402 Contemporary Accounting Issues

Current Prereq:
ACCT 301 with grade of “C” or better and senior standing

Proposed Prereq:
ACCT 301 and ACCT 310 with grades of “C” or better. Expected

graduation date within 12 months of enrollment

Implementation:
Fall 2007

Course Title:

ACCT 410 Advanced Managerial Cost Accounting

Current Listing:
Examines advanced theories and concepts in the field of managerial cost

accounting, including transfer pricing, inventory planning, and quality

control. The student is required to prepare solutions to problems using

electronic spreadsheets. Students also are required to make business

decisions in a business simulation.

Proposed Listing:
Examines advanced theories and concepts in the field of managerial cost

accounting, including transfer pricing, capital budgeting, inventory

planning, cost estimation, non-financial performance measures, and

quality costs.
Implementation:
Fall 2007

Course Title:

ACCT 430 Tax Accounting

Proposed Title:
ACCT 430 Federal Taxation – Individuals

Implementation:
Fall 2007

Course Title:

ACCT 431 Advanced Tax Accounting

Proposed Title:
ACCT 431 Federal Taxation – Business Entities

Implementation:
Fall 2007

Course Title:

ACCT 460 CPA Problems

Current Prereq:
ACCT 301 & 310 with a grade of “C” or better and senior standing.

Expected graduation date within 12 months of enrollment.

Proposed Prereq:
ACCT 402 (or concurrent) with a grade of “C” or better. Expected

graduation date within 12 months of enrollment.

Implementation:
Fall 2007

Course Title:

CIS 141 Basic Computer Literacy

Current Listing:
An introduction to basic computer literacy concepts and application

software tasks for the Windows operating environment and MS Office

(Word, Excel, Access, and PowerPoint). Students will also learn to use

the World Wide Web and electronic mail. Much of the class instruction

uses web delivery. Students who have earned credit in CS 145 may not

enroll in CIS 141.

Proposed Listing:
An introduction to the breadth of information technology and the role of

computer based devices for everyday problem solving in life, work and

research. Practical experience with current as well as emerging

technologies is provided. Students who have earned credit in CS 145 may

not enroll in CIS 141.

Implementation:
Fall 2007

Course Title:

CIS 343 Principles of MIS
Proposed Number:
CIS 243 Principles of MIS

Implementation:
Fall 2007

Course Title:

CIS 347 Introductory Business Telecommunications

Current Listing:
Introduction to networking and telecommunications management issues in

a business environment; topics include communication principles, local

and wide area network design, TCP/IP, network operating systems and the

strategic application of network technology. Course includes a variety of

laboratory activities designed to help prepare students for industry

certification:

Proposed Listing:
Introduction to telecommunications, network, and related system issues

and applications in an organizational setting.

Implementation:
Fall 2007

Course Title:

CIS 444 Information Systems Management

Current Listing:
Management of the CIS function including project management, systems

planning, control, and operations management. This is a capstone class for

the major and should be taken in the student’s final semester.

Proposed Listing:
Management of the organization’s data resources and information flow,

including: project management, systems planning, control, and operations.

Implementation:
Fall 2007

Program Revision (Moved from Action Agenda to Consent)
Program Title:

Computer Information Systems

Reference Number:
706

Proposed Title:
Business Systems Management

Implementation:
Fall 2007

Course Revisions:

Course Title:

MGT 300 Legal Environment of Business

Proposed Number:
MGT 200 Legal Environment of Business

Implementation:
Summer 2007

Course Title:

MGT 310 Organization and Management

Proposed Number:
MGT 210 Organization and Management

Implementation:
Summer 2007

Course Title:

ACCT 300 Intermediate Financial Accounting I

Current Hours:
3

Proposed Hours:
4

Implementation:
Fall 2007

The motion was seconded. The motion carried.

NEW BUSINESS ACTION AGENDA

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE
Action Agenda
From the Department of Special Instructional Programs:

Bryan Reaka moved approval of the following course revision:
Course Title:

EXED 330 Introduction to Exceptional Child Education: Diversity in

Learning

Proposed Title:
EXED 330 Introduction to Exceptional Education: Diversity in Learning

Current Prereq:
EDU 250 or MGE 275; PSY 310

Proposed Prereq:
EDU 250, MGE 275, AGED 250, or SEC 365; and PSY 310

Implementation:
Summer 2007
The motion was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS & LETTERS CURRICULUM COMMITTEE

Action Agenda

Bryan Reaka moved approval of the following course revision:
Course Title:

PS 299 Contemporary Topics in Political Science

Current Hours:
3

Proposed Hours:
1-3

Implementation:
Fall 2007

The motion was seconded. The motion carried.
Bryan Reaka moved approval of the following new course:
Course Title:

FLK 310 Community Traditions & Global Corporate Culture

Credit Hours:

3

Prereq:

None

Listing:

Multicultural study of community traditions and corporate culture in the

global world.

Implementation:
Fall 2007
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course:
Course Title:

MLNG 410 Second Language Acquisition

Credit Hours:

3

Prereq:

Enrollment in P-12 certification program in French, German or Spanish

and successful completion of at least two upper-division courses in the

teaching language.

Listing:

Introduction to principal theories of the acquisition of a second or foreign

language. Explores how language learning styles and strategies relate to

language acquisition and implications for the classroom.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

(Editorial changes were noted and corrected for the official record)
Bryan Reaka moved approval of the following new course from Women’s Studies:
Course Title:

WOMN 491 Practicum in Women’s Studies

Credit Hours:

3

Prereq:

Junior Standing, WOMN 200 and instructor permission

Listing:

Practical experience volunteering with cooperating community

organizations that address the needs of women or deal in some compelling

way with gender issues.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Action Agenda

Bryan Reaka moved approval of the following new course from the Department of Computer Science
Course Title:

CS 239 Problem Solving with Computational Techniques

Credit Hours:

3

Prereq:

Math 117 or higher

Listing:

Solving engineering problems using computational techniques. Topics

include problem definition, algorithm development, flowcharting,

input/output and structured programming. (May count as 1.5 hours

towards a major/minor in Computer Science.)

Implementation:
Summer 2007
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new course from the Department of Engineering
Course Title:

EE 479 Fundamentals of Optoelectronics

Credit Hours:

2

Prereq:

EE 220 and 473

Listing:

An introduction to the principles of electronic devises that interact with

light. Topics include the generation and propagation of light; basic

geometrical and wave optics; Snell’s Law; polarization; optical storage;

LEDs; micro-opto-electromechanical systems; optical sensors; fiber

optics; solar cells; and fundamentals of lasers.

Implementation:
Summer 2007
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new courses from the Department of Engineering

Course Title:

CE 440 Masonry Design and Construction

Credit Hours:

3

Prereq:

CE 382, CE 370, and CE 371

Coreq:

CE 441

Listing:

Principles in the design and construction of masonry structures in

accordance with the American Concrete Institute. Current and historical

properties of brick, natural block, natural stone, mortar, grout, and

reinforcement. Design and constructability of masonry columns, shear

walls, and unreinforced and reinforced masonry structures.
Implementation:
Fall 2007

Course Title:

CE 441 Masonry Construction Lab

Credit Hours:

1

Prereq:

CE 382, CE 370, CE 371

Coreq:

CE 440

Listing:

The laboratory component of CE 440 Masonry Design and Construction.

Projects include mortar testing, grout testing, strength testing of masonry

block and clay brick, block wall testing, developing plan and

specifications for the construction of masonry structures, and inspection

techniques of masonry systems.

Implementation:
Fall 2007

The motion was seconded. The motion carried.
Bryan Reaka moved approval of the following program revision from the Department of Engineering
Program Title:

Electrical Engineering, Reference Number 537

Current Hours:
133.5

Proposed Hours:
137.5

Identification:

Add EE 479 Fundamentals of Optoelectronics (2 hours)

Implementation:
Fall 2007

REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Action Agenda

Bryan Reaka Moved approval of the following program revision:
Program Title:

Accounting

Reference Number:
602

Current Hours:
76

Proposed Hours:
77

Identification:

The credit hours for one of the required courses (ACCT 300) have been

increased from 3 to 4. Accordingly, the total credit hours in the

Accounting Program will increase from 76 to 77
Implementation:
Fall 2007

Bryan Reaka moved approval of the following course revisions:

Course Title:

ACCT 300 Intermediate Financial Accounting I

Current Credit Hours:
3

Proposed Hours:
4

Implementation:
Fall 2007
The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions:
Course Title:

CIS 346 Business Applications Development

Proposed Title:
CIS 346 Business Resource Development

Current Listing:
Introduction to database management concepts in an organizational

environment. Topics include relational database theory; analysis and

design concepts; selecting, identifying, and planning a system project;

process, logic, data, and object oriented analysis; SQL; forms, techniques

and reports.

Proposed Listing:
An introduction to the principles and concepts of business resources

development and management. Emphasis on developing strategic

advantage through deployment of appropriate systems.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions:

Course Title:

CIS 348 Information Systems Architecture

Proposed Title:
CIS 348 Business Systems Architecture

Current Listing:
Course examines the various hardware and software system architectures

commonly used in business information systems. Topics include

processors, memory, peripherals, data organization, and operating systems.

Course includes a variety of laboratory activities designed to help prepare

students for industry certification.

Proposed Listing:
An introduction to the various system architectures common to modern

business systems.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions:
Course Title:

CIS 443 Computer Information Systems Applications

Proposed Title:
CIS 443 Business Intelligence

Current Listing:
Information systems development for business including 1) the application

of particular types of software packages languages, 2) hardware

considerations, and 3) an exposure to systems design and implementation

in a project environment.

Proposed Listing:
Examination of tools and systems used to support strategic planning and

decision making.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions:
Course Title:

CIS 446 Advanced Business Applications Development

Proposed Title:
CIS 446 Security, Risk and Threat Management
Current Listing:
Advanced application development concepts in an organizational

environment. Topics include development and implementation concepts,

software project management; process, logic, data, and object oriented

modeling; interface design; distributed systems; information systems

testing, implementation, installation, conversion, documentation, and

maintenance.

Proposed Listing:
Examination of security and risk management in organizational systems.

Cost-benefit issues, access, availability and efficiency will be analyzed.

Implementation:
Fall 2007.

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions:
Course Title:

CIS 447 Advanced Business Telecommunications

Proposed Title:
CIS 447 Electronic Commerce Systems

Current Listing:
Advanced issues in telecommunications including; network design,

network management, troubleshooting, and emerging telecommunications

technologies. Course includes a variety of laboratory activities designed to

help prepare students for industry certification.
Proposed Listing:
Examination of electronic commerce systems, processes and technologies,

and how such systems may be used to develop competitive advantage.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following course revisions:
Course Title:

MGT 320 Basic Marketing Concepts

Proposed Number:
MGT 220 Basic Marketing Concepts

Current Prereq:
Junior Standing

Proposed Prereq:
Sophomore Standing

Implementation:
Fall 2007
The meeting adjourned at 4:05 P.M.
Respectfully submitted,

Julie Shadoan, Chair

Richard Miller, AVPAA

Lou Stahl White, Recorder

1

