
UNIVERSITY CURRICULUM COMMITTEE

ROOM 100 GARRETT CONFERENCE CENTER

OCTOBER 26, 2006
Chair Julie Shadoan called the meeting to order at 3:45 P.M.

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

The minutes of September 28, 2006 were approved as presented.

REPORT FROM THE CHAIR

Chair Shadoan said any friendly amendments which are made to a proposal must be corrected and four (4) hard copies sent to Lou Stahl White in Academic Affairs by the following Monday morning, and one (1) electronic copy sent to the Chair, Julie.shadoan@wku.edu. by the following Monday morning. In order to get these items posted on the Senate Agenda, they must be posted on the Executive Committee’s agenda which is due by noon on the Monday following our meeting.
Next, Chair Shadoan said in order to streamline the meetings even more, she is going to rearrange the way the agenda goes out next month. She is going to post the entire Consent Agenda and ask for an electronic vote. She advised each member to be expecting this and to respond as quickly as possible with their vote. The Chair said she will keep up with the votes and announce this to the Committee at its next meeting so it will be recorded in the official record. If a member would like an item pulled from the Consent Agenda, to do so, and it will be placed on the Action Agenda. Each member will be notified via email and asked to vote immediately on the items. We will only have action items to address during our meeting.
REPORT FROM THE ACADEMIC POLICY SUBCOMMITTEE
Kate Hudepohl moved approval of the proposal from the Division of Enrollment Management, Office of the Registrar to revise an Academic Policy:
Catalog statement of existing policy:

The University will recognize the course of study approved in the degree program
for a period of five calendar years computed from the date the degree program was officially approved by the appropriate college dean. This does not preclude the addition of requirements arising from action of the Commonwealth of Kentucky. Any change in institutional requirements, which will work to the
advantage of the student, may be substituted for the requirements in effect when the degree program was initially approved.
The university reserves the right to make changes as required in course offerings,
curricula, academic policies and other rules and regulations affecting students to be effective whenever determined by the University. However, students shall be
entitled to follow the program requirements used in the course catalog current when they file their undergraduate degree programs.

Catalog statement of proposed policy:

The university reserves the right to make changes as required in course offerings,
academic policies and other rules and regulations affecting students to be effective whenever determined by the University.

The student’s initial term of entry is identified as the student’s “catalog term.” Catalog term rights include the following:

· A student shall be entitled to follow general education and major/minor degree requirements contained in the catalog current when first enrolled at WKU as a degree-seeking student. This does not preclude the addition of requirements arising from action of the Commonwealth of Kentucky.
· A student will be allowed seven consecutive years from his/her catalog term to complete degree requirements. The college dean may grant an extension to this deadline.
· A student who sits out and re-enrolls after an absence of seven consecutive years or more will be assigned the catalog term of the readmission term.
· A student’s catalog term will be changed to a more recent term if the student, in consultation with the advisor and with approval by the department head, agrees to follow more recent degree requirements.
Academic departments reserve the right to authorize appropriate course substitutions for earlier versions of major/minor requirements in which required courses have been discontinued.

An editorial change was noted and corrected for the official record.

The motion was seconded. The motion carried.
NEW BUSINESS

REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCES CURRICULUM COMMITTEE

For Information
One-Time Only Course Offering:

Course Title:

LTCY 080 College Reading Success
Consent Agenda

Chair Shadoan asked if any UCC member would like to move any item from the consent agenda to the action agenda. Hearing none, Bryan Reaka moved approval of following consent agenda.

Reactivate a Course Suspension
Course Title:

PSY 365 Intelligence and Creativity

Implementation:
Spring 2007

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

PSY 355 Issues in Cross-Cultural Psychology

Credit Hours:

3

Prereq:

PSY 100 or equivalent and sophomore standing

Listing:

Examines the impact of culture on major principles, theories, and

applications of psychology, including social behavior, gender,

communication, development, and abnormal psychology. Involves

interacting with people from diverse cultural backgrounds.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

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

Elementary Education

Reference Number:
527

Identification:

Substitute EXED 330 for ENG 319 as a required course in the specialty

studies category of the program

Implementation:
Spring 2007
Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.
REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

For Information:

One-Time-Only Course Offering

Course Title:

CFS 365 Community Nutrition

Action Agenda

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

CFS 367 Nutrition in Aging

Credit Hours:

3

Prereq:

CFS 111 or permission of the instructor

Listing:

Explores the nutritional needs of the aging adult, focusing on the various

disease states and their nutritional ramifications. The nutritional

implications for demographic groups in the aging population, and issues

related to eating, pharmacology and physical activity in the elderly will

also be reviewed. Field experiences will be required; students are

responsible for their own transportation.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

REPORT FROM THE BOWLING GREEN COMMUNITY COLLEGE CURRICULUM COMMITTEE

Consent Agenda
Chair Shadoan asked if any UCC member would like to move any item from the consent agenda to the action agenda. Hearing none, Jan Hunt Shepherd moved approval of following consent agenda.

Course Title:

NUR 100C Fundamentals of Nursing

Current Listing:
Utilization of basic human needs, developmental theory, nursing process

and selected therapeutic interventions to promote and maintain optimum

health across the life span. Students are responsible for arranging their

own travel to off-campus sites. Lab fee required.
Proposed Listing:
Utilizes basic human needs, developmental
theory, nursing process, and

therapeutic nursing interventions to promote and maintain optimal health

of selected populations. Students are responsible for arranging their own

travel to off-campus sites. Lab fee required.
Implementation:
Spring 2007

Course Title:

NUR 110C Mental Health Nursing

Current Listing:
Utilization of basic human needs and therapeutic communication skills to

promote psychological health of individuals in selected mental health

settings. Students are responsible for arranging their own travel to off-

campus sites. Lab fee required.
Proposed Listing:
Utilizes basic human needs, developmental theory, nursing process,

therapeutic nursing interventions, and therapeutic communication to

promote optimal mental health to selected populations. Students are

responsible for arranging their own travel to off-campus sites. Lab fee

required.

Implementation:
Spring 2007

Course Title:

NUR 111C Maternal/Newborn Nursing

Current Listing:
Utilization of the nursing process and therapeutic nursing interventions to

promote physiological and psychological health of newborns and women

in the childbearing cycle. Students are responsible for arranging their own

travel to off-campus sites. Lab fee required.
Proposed Listing:
Utilizes basic human needs, developmental theory, nursing process, and

therapeutic nursing interventions to promote and maintain optimal health

of newborns and women. Students are responsible for arranging their own

travel to off-campus sites. Lab fee required.
Implementation:
Spring 2007

Course Title:

NUR 112C Medical/Surgical Nursing I

Current Listing:
Introduction to medical/surgical nursing concepts and the utilization of

basic human needs, developmental theory and selected therapeutic nursing

interventions to promote and maintain optimum health across the life span.

Students are responsible for arranging their own travel to off-campus sites.

Lab fee required.
Proposed Listing:
Introduction of medical/surgical nursing concepts and the utilization of

basic human needs, developmental theory, nursing process, and

therapeutic nursing interventions promoting optimal health of clients in

selected populations. Students are responsible for arranging their own

travel to off-campus sites. Lab fee required.
Implementation:
Spring 2007

Course Title:

NUR 250C Medical/Surgical Nursing III

Current Listing:
Expands on and applies previous knowledge of medical/surgical concepts

and utilizes the nursing process and selected
therapeutic nursing

interventions to provide care for adults and children with commonly

occurring interferences in basic human needs. This course includes a

minimum 120-hour integrated practicum. Students are responsible for

arranging their own travel to off-campus sites. Lab fee required.
Proposed Listing:
Integrates previous knowledge and utilizes basic human needs,

developmental theory, the nursing process and therapeutic nursing

interventions to provide care for clients in selected populations. Includes a

120-hour practicum. Students are responsible for arranging their own

travel to off-campus sites. Lab fee required.

Implementation:
Spring 2007

Program Title:

Associate of General Studies

Reference Number:
255

Proposed Title:
Associate of Interdisciplinary Studies (AIS)

Implementation:
Spring 2007

The motion was seconded. The motion carried.

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

NUR 201C Medical/Surgical Nursing II

Current Prereq:
NUR 111C and NUR 112C

Current Coreq:
NUR 230C

Special Requirement:
Pre or Corequisite: SOC 100C

Proposed Prereq:
NUR 111C and NUR 112C

Special Requirement:
Pre or Corequisites: SOC 100C and NUR 230C

Current Listing:
Expands on previous knowledge of medical/surgical concepts and utilizes

the nursing process and selected therapeutic nursing interventions to

provide care for adults and children with commonly occurring

interferences in basic human needs. Students are responsible for arranging

their own travel to off-campus sites. Lab fee required.
Proposed Listing:
Expansion on previous knowledge of medical/surgical concepts and

utilizes basic human needs, developmental theory, the nursing process, and

therapeutic nursing interventions to provide care for clients in selected

populations. Students are responsible for arranging their own travel to off-

campus sites. Lab fee required.
Implementation:
Summer 2007

The implementation date was corrected and approved for the official record.

Course Title:

NUR 230C Nursing Roles and Responsibilities

Current Coreq:
NUR 201C

Proposed Prereq:
NUR 111C and NUR 112C

Current Listing:
A non-clinical course involving investigation of factors that influence nursing practice as well as issues and trends related to the profession of nursing. Content areas examined are historical perspective of nursing and professional, ethical, and legal responsibilities in the practice of nursing.
Proposed Listing:
Investigation of issues and trends related to the profession of nursing including professional, ethical, and legal responsibilities in the practice of nursing.
Implementation:
Summer 2007

The implementation date was corrected and approved for the official record.

The motion was seconded. The motion carried.

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

UCC 250C Seminar in Peer Mentoring

Credit Hours:

2

Prereq:

UC 175 or UCC 175C equivalent or sophomore class standing (30 hours)

or instructor permission

Listing:

An introduction to effective mentoring techniques and leadership skills

including an examination of mentoring and leadership theories and styles.

Implementation:
Spring 2007

Course Title:

UCC 251C Practicum in Peer Mentoring

Credit Hours:

1

Prereq:

UCC 250C with a grade of B or higher and instructor permission

Listing:

Supervised mentoring experience in an appropriate first-year student

setting. Course will be graded pass/fail. Students may repeat this course

up to a maximum of 3 credit hours.

Implementation:
Spring 2007
REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

Consent Agenda
Chair Shadoan asked if any UCC member would like to move any item from the consent agenda to the action agenda. Hearing none, she moved approval of following consent agenda.

Course Title:

CHEM 116 Introduction to College Chemistry

Current Coreq:
MATH 096 or higher, Except MATH 109

Proposed Coreq:
MATH 116 or higher

Implementation:
Fall 2007

Course Title:

GEOG 317 Geographic Information Systems

Current Prereq:
GEOG 217 or permission of instructor

Proposed Prereq:
GEOG 217 with a grade of C or better, or permission of instructor

Implementation:
Fall 2007

Course Title:

GEOG 417 GIS Analysis and Modeling
Current Prereq:
GEOG 317, or permission of instructor

Proposed Prereq:
GEOG 317 with a grade of C or better, or permission of instructor

Implementation:
Fall 2007

Course Title:

GEOG 419 GIS Application Development

Current Prereq:
GEOG 417 and CS 226

Proposed Prereq:
GEOG 417 and CS 230

Implementation:
Fall 2007

The motion was seconded. The motion carried.

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

CHEM 121 College Chemistry I Laboratory

Current Credit Hours:
2

Proposed Hours:
1

Implementation:
Fall 2007

The motion was seconded. The motion carried.

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

CHEM 120 College Chemistry I

Current Hours:
3

Proposed Hours:
4

Current Prereq:
Satisfactory score on Chemistry Placement Exam

Current Coreq:
CHEM 121, MATH 118 or a math ACT of at least 26

Proposed Prereq:
Satisfactory score on Chemistry Placement Exam or CHEM 116 with a

grade of “C” or better

Proposed Coreq:
CHEM 121, MATH 117 or higher

Implementation:
Fall 2007

The motion was seconded. The motion carried.

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

GEOG 431 Dynamic Meteorology

Proposed Title:
GEOG 431 Dynamic Meteorology I

Current Prereq:
GEOG 121, MATH 120, and PHYS 201

Proposed Prereq:
GEOG 121, MATH 327, and PHYS 260

Current Listing:
Topics related to atmospheric motions at various spatial-temporal scales,

including thermodynamics, vorticity, and mesocale circulation.

Proposed Listing:
Introduction to large-scale dynamics of the Earth’s troposphere focusing

on fundamental topics, the basic governing equations of motion in the

atmosphere, and dry thermodynamics.
Implementation:
Fall 2009
Course Title:

GEOG 432 Synoptic Meteorology
Current Prereq:
GEOG 121 and MATH 122

Proposed Prereq:
GEOG 121, MATH 327, and PHYS 260

Current Listing:
Addresses the analysis and prediction of large-scale weather systems, such

as extratropical cyclones and their associated fronts and jet streams.

Proposed Listing:
Addresses the analysis and prediction of large-scale weather systems, such

as extratropical cyclones, fronts and jet streams through the application of

fundamental dynamical concepts of meteorology.

Implementation:
Fall 2010

New Course:

Course Title:

GEOG 433 Dynamic Meteorology II

Credit Hours:

3

Prereq:

GEOG 431

Listing:

Analysis of phenomena related to large scale dynamics of the Earth’s

troposphere including thermodynamics, elementary applications of the

basic equations, and circulation and vorticity.

Implementation:
Spring 2010

The motion was seconded. The motion carried.

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

GEOG 492 Spatial Analysis

Proposed Title:
GEOG 492 Advanced Spatial Analysis

Current Prereq:
GEOG 300, GEOG 391

Proposed Prereq:
GEOG 300, GEOG 391, and GEOG 417

Current Listing:
History and philosophy of spatial analysis. Applications of spatial

analytical techniques in an interactive computer-based environment.

Proposed Listing:
History and philosophy of spatial analysis. Applications of advanced

spatial analytical techniques in an interactive GIS-based environment.

Implementation:
Fall 2007

The motion was seconded. The motion carried.

The following new courses were postponed definitely until the November Meeting:
BIOL 240 Principles of Wildlife Ecology and Management (course numbering problem and question regarding pre-requisite)
CS 239 Problem Solving with Computational Techniques (1.5 hours counted toward major/minor question)
Bryan Reaka moved approval of the following new courses:
Course Title:

GEOG 437 Mesoscale Meteorology

Credit Hours:

3

Prereq:

GEOG 121, MATH 327, and PHYS 260

Listing:

Addresses the analysis and prediction of convective and Mesoscale

phenomena, such as Mesoscale convective systems, severe thunderstorms,

tornadoes, and hurricanes.

Implementation:
Spring 2011

Course Title:

GEOG 438 Physical Meteorology

Credit Hours:

3

Prereq:

GEOG 121, MATH 327, and PHYS 260

Listing:

Addresses the microscopic processes related to cloud formation, radiative

transfer, precipitation processes, and dry and moist thermodynamics.

Implementation:
Fall 2009

The motion was seconded. The motion carried.

Carol Watwood moved approval of the following new course:
Course Title:

GEOG 443 Geographic Information Systems Databases
Credit Hours:

3

Prereq:

CS 230 and GEOG 417; or permission of instructor

Listing:

An introduction to the concepts and principles of GIS database planning,

design, implementation, and administration. Focuses on state-of-the-art

GIS database software and spatial database engine software used in

conjunction with relational database management systems. (Course fee

required.)

Implementation:
Fall 2007

The motion was seconded. The motion carried.

MATH 099, Academic Support for MATH 116E, was pulled by the proponent
Vernon Sheeley moved approval of the following new course:
Course Title:

PHYS 337 Medical Imaging

Credit Hours:

3

Prereq:

BIOL 120, 121 and MATH 126 and PHYS 231, 332 or PHYS 250, 260,

270

Listing:

An introduction to the fundamental and quantitative principles underlying

major medical imaging techniques.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

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

Major in Biochemistry

Reference Number:
519

Identification:

One Lecture/Lab Course Substitution:

BIOL 226/227 Microbial Biology and Diversity & Lab (3/1 hrs) replaces former BIOL 309/310 Bacteriology & Lab (3/1 hrs)

One Lecture/Lab Course Change from Elective to Required Course:

BIOL 220/221 Introduction to Molecular and Cell Biology & Lab (3/1 hrs)

One Course Deletions:
CHEM 314 Introductory Organic Chemistry (5 hrs)

Course Additions:

One New Required Lecture/Lab Course
BIOL 122/123 Biological Concepts: Evolution, Diversity, and Ecology & Lab (3/1 hrs)

Seven New Elective Courses:

BIOL 404 Techniques and Theory of Electron Microscopy (4 hrs)

BIOL 420 Introduction to Toxicology (3 hrs)

BIOL 430 Evolution: Theory and Process (3 hrs)

BIOL 440 Developmental Genetics (3 hrs)

BIOL 496 Plant Biotechnology (4 hrs)

CHEM 320 Principles of Inorganic Chemistry (3 hrs)

CHEM 462 Bioinorganic Chemistry (3 hrs)

Three New Lecture/Lab Support Courses as Electives

PHYS 250/251 University Physics I & Lab (3/1 hrs) and either

PHYS 260/261 University Physics II & Lab (3/1 hrs) or

PHYS 270/271 University Physics III & Lab (3/1 hrs)

may be taken instead of PHYS 231/232 Introduction to Physics and Biophysics I & Lab (3/1 hrs) and PHYS 332/233 Introduction to Physics and Biophysics II & Lab (3/1 hrs)

Implementation:
Spring 2007

The motion was seconded. The motion carried.

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

Minor in Biophysics

Reference Number:
329

Identification:

Add PHYS 337 to the list of choices for required courses

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Bryan Reaka moved approval of the following new major program:
Program Title:

Bachelor of Science in Geographic Information Science

Reference Number:

Credit Hours:

57

Identification:

The GIScience program focuses on the concepts and principles of GISystems, along with its four components: (1) input, correction, and collection of geospatial data; (2) storage and retrieval of geospatial data; (3) manipulation and analysis of geospatial data; and (4) maps and other forms of presentation of geospatial data. The major in Geographic Information Science (reference number 5xx) requires a minimum of 57 semester hours of GIS courses. The required courses are AMS 202, CS 145, 230, GEOG 100 or GEOL 102, GEOG 101 or GEOG 110, GEOG 217, 300, 317, 391, 414, 417, 418, 419, 443, 475 or 495, 477, 492, and 499. Required support courses are CE 160-161, CS 240, ENG 307, MATH 118 (or 116 and 117) and 126. Qualified students may omit MATH 118 and start with MATH 126. GIS courses require a course fee.
Implementation:
Fall 2007

The motion was seconded. The motion carried.

Richard Weigel moved approval of the following new program:
Program Title:

Bachelor of Science in Meteorology

Reference Number:

Credit Hours;

49.5

Identification:

The major in meteorology (reference number 5xx) leads to a Bachelor of Science in Meteorology and requires a minimum of 49.5 semester hours of meteorology, geography, and computer science. A minor program is not required. Other required courses in physics and mathematics total an additional 24 semester hours. Students majoring in meteorology will learn the key concepts and skills necessary to qualify as a meteorologist for the National Weather Service, and to meet the standards of the American Meteorological Society.

Implementation:
Fall 2007

REPORT FROM THE POTTER COLLEGE OF ARTS AND LETTERS

Consent Agenda
Chair Shadoan asked if any UCC member would like to move any item from the consent agenda to the action agenda. Hearing none, she moved approval of following consent agenda.

Course Title:

JOUR 400 Research in Advertising & Public Relations

Proposed Number
JOUR 300 Research in Advertising & Public Relations

Implementation:
Summer 2007

Course Title:

JOUR 346 Advertising Account Planning

Current Prereq:
JOUR 342 or permission of the instructor. PR majors may substitute

JOUR 453 for JOUR 342. Advertising minors may substitute MKT 320

for JOUR 342

Proposed Prereq:
JOUR 300 or permission of instructor. Advertising minors may substitute

MKT 320 for JOUR 300

Implementation:
Summer 2007

Course Title:

JOUR 349 Advertising Media

Current Prereq:
JOUR 342. PR majors may substitute JOUR 453 for JOUR 342.

Advertising minors may substitute MKT 320 for JOUR 342

Proposed Prereq:
JOUR 300. Advertising minors may substitute MKT 320 for JOUR 300

Implementation:
Summer 2007

Course Title:

JOUR 358 Public Relations Writing and Production

Current Prereq:
JOUR 201, 202, 232

Proposed Prereq:
JOUR 232, 355

Implementation:
Summer 2007

Course Title:

JOUR 454 Public Relations Strategy and Planning

Current Prereq:
JOUR 323, 355, 356, 357

Proposed Prereq:
JOUR 300 323, 358

Implementation:
Summer 2007

Course Title:

JOUR 456 Public Relations Management

Current Prereq:
JOUR 323, 343, 355, 356, 453, 454

Proposed Prereq:
JOUR 300, 454

Implementation:
Summer 2007

Course Title:

PHIL 415 Advanced Logic

Current Prereq:
PHIL 115 and permission of instructor

Proposed Prereq:
PHIL 115 or equivalent

Current Listing:
Advanced topics in First Order Logic, through Quantification Theory with

Identity, and topics in the Philosophy of Logics. The course will

emphasize Computer Assisted Instruction (C.A.) and will use the campus

VAX network.

Proposed Listing:
Advanced topics in First Order Logic and topics in the Philosophy of

Logic

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Action Agenda

Richard Weigel moved approval of the following new course:
Course Title:

HIST 341 A Cultural History of Alcohol

Credit Hours:

3

Prereq:

HIST 119 or HIST 120 or permission of instructor

Listing:

An examination of the role that alcohol plays in historical development

among various world cultures over time. Instructor may choose to focus

on a specific region and/or time period.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Richard Weigel moved approval of the following new course:
Course Title:

THEA 306 Musical Theatre Ensemble

Credit Hours:

3

Prereq:

None

Listing:

Musical Theatre vocal ensemble. Repeatable 7 times for a total of 8 credit

hours.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Richard Weigel moved approval of the following new course:
Course Title:

THEA 380 Directing II

Credit Hours:

3

Prereq:

THEA 371 and permission of instructor

Listing:

Applied practice in ground-plan development and implementation, organic

blocking, coaching actors, and rehearsal management.

Implementation:
Spring 2007

The motion was seconded. The motion carried.

Richard Weigel moved approval of the following new course:
Course Title:

PERF 400 Advanced Performing Arts Studio

Credit Hours:

3

Prereq:

Department of Theatre and Dance majors only, at least junior standing and

permission of instructor

Listing:

A team mentored applied performing arts studio offering advanced

Department of Theatre and Dance majors an opportunity to work together

in small, collaborative teams on the conceptualization and production of

fully realized performing arts events. Repeatable twice for a total of 9

credit hours.

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

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

Mass Communication

Reference Number:
725

Identification:

Delete requirement for HIST 349, US History since 1945

Delete Art 239, Creative Art Photography from aesthetic category of restricted electives.

Delete JOUR 453 Public Relations Research (formerly theory) from Media & Society category of restricted electives

Add ENG 465 Film Genres to the cultural category of restricted electives

Add HIST 447 History of American Popular Culture to the cultural category of restricted electives

Add ENG 466 Film Theory to the media & society category of restricted electives.

ADD JOUR 300 Research in Advertising and PR to Media & Society category of restricted electives

Clarification of admission policy concerning minimum of 18 hours before

admission.

Implementation:
Summer 2007

The motion was seconded. The motion carried.
The meeting adjourned at 4:35 P.M.
Respectfully submitted,

Julie Shadoan, Chair

Richard Miller, AVPAA

Lou Stahl White, Recorder

1

