
UNIVERSITY CURRICULUM COMMITTEE

ACADEMIC AFFAIRS CONFERENCE ROOM

JANUARY 24, 2008
Chair Andrew McMichael called the meeting to order at 3:45 P.M.

Members present were: Dawn Bolton, *Thad Crews II, *Terry Dean, Freida Eggleton, Andrew Ernest, * Roy Howsen, *Rachel Kinder, *Aaron Kindsvatter, *Andrew McMichael, *Beth Plummer, Bob Reber, *Nancy Rice, Lou S. White, *Judy Walker, *Carol Watwood, *Jackie Wofford. Alternate members present were: None. Members absent were: *Kimberly Cunningham, *Jim Fulkerson, Sylvia Gaiko, *Ronald Gilley, Kacy Harris, *Bill Kelley, *Deborah Lively, *Keith Philips, Retta Poe, Larry Snyder, *Scott Stroot.

*Indicates Voting Members.
The minutes of November 29, 2007 were approved as presented.
(THERE WAS NO MEETING FOR DECEMBER 2007)
REPORT FROM THE CHAIR

Chair McMichael reported on some items that have been brought to his attention:

 l) Proposal Guidelines were referenced in an earlier email to the UCC membership stating there were multiple formatting problems in Ogden’s agenda this month that he could not correct; therefore, he had to pull and return three program proposals. These programs contained charts (which we normally view as side-by-side tables in Word); however, these were in jpegs and Excel spreadsheets that he could not convert to Word tables. The Chair said this was unfortunate since the UCC Guidelines do not specifically state you must to use “Word” formats, but the Guidelines do state that items requiring substantial editing can and will be returned for corrections. There is no procedure specifically outlined in the Guidelines for how to format the online forms, or how to fill out the individual forms. We do have a Guideline to create a course, etc., and there is a form that shows how to prepare it. These have been rewritten several times; however, there is not an established procedure for how tables should be inserted into proposals. Since the Guidelines do not spell this out specifically, he said the rule for future proposals with side-by-side tables will be that they must be in Word format and inserted as Word tables; otherwise, he will return the proposal for corrections.
Next, Chair McMichael said if we want to establish a firm guideline on how to submit forms, then we would need a motion to refer rewriting the procedures and guidelines to the UCC Steering Committee to make them clearer, or to re-establish proposal formatting procedures.

Beth Plummer made the motion to refer this issue to the Steering Committee, and the motion was seconded. The motion carried. The Chair said the Steering Committee’s determination needs to come back to UCC for the February meeting so it can go into effect by March. In the meantime and until the Steering Committee reports back to the UCC, the Chair reiterated, all proposals must be presented in Word format; otherwise, the proposals will be returned.
2) Chair McMichael reported that the next issue that has come to his attention was in regard to One-Time-Only Course offerings, which normally come to the UCC as Information Only. The Chair reported that the UCC does not take action on these items, but we do send them to the University Senate as Information, and then Provost Burch signs-off on the Senate Actions, and they become a part of the Official Records. The Chair said we should perhaps consider changing One-time Only courses from “information items” to “consent items” so that if there is an issue, it could be resolved at the UCC level. He said perhaps the Steering Committee should also look at changing information items to consent, and called for a motion to send this concern to the Steering Committee. Beth Plummer moved that this issue be considered by the Steering Committee and report back to this Committee next month or by email. The motion was seconded. The motion carried.
OLD BUSINESS

None
NEW BUSINESS

CONSENT AGENDA

Chair McMichael said he did not receive any requests to pull any item from Consent to Action Agenda. He reminded everyone again that if anyone wants an item in Consent Agenda moved to the Action Agenda, they should notify him as soon as possible after the agenda is posted so that he can contact the proponent of the proposal that their item is being placed on the Action Agenda, and that they must be at the meeting.

Roy Howsen moved approval of the following Consent Agenda. The motion was seconded. The motion carried.
REPORT FROM THE GORDON FORD COLLEGE OF BUSINESS CURRICULUM COMMITTEE
Consent Agenda:
Course Revisions:
Course Title:

ACCT 300 Intermediate Financial Accounting I

Current Prereq:
ACCT 201 with a grade of “C” or better

Proposed Prereq:
Cumulative 2.5 GPA in ACCT 200 and ACCT 201 combined, and with a

minimum grade of “C” or higher in each course

Implementation:
Summer 2008

Course Title:

ACCT 310 Managerial Cost Accounting

Current Prereq:
ACCT 201 with a grade of “C” or better

Proposed Prereq:
Cumulative 2.5 GPA in ACCT 200 and ACCT 201 combined, and with a

minimum grade of “C” or higher in each course

Implementation:
Summer 2008

Course Title:

ACCT 440 Business Law for the Accounting Professional

Current Prereq:
MGT 200 and Senior Standing

Proposed Prereq:
MGT 200 and ACCT 402 (or concurrently) or ACCT 450 (or

concurrently)

Implementation:
Fall 2008

REPORT FROM THE POTTER COLLEGE OF ARTS & LETTERS CURRICULUM COMMITTEE
CONSENT AGENDA
Course Revisions:

Course Title:

ENG 401 Advanced Composition

Current Listing:
Theory and performance in the essay of ideas with stress on the essay form

and coherence, sentence and paragraph design, punctuation, research paper

technique, and other writing conventions.
Proposed Listing:
Theory and practice in reading and writing various genres of non-fiction,

including researched essays, cultural critique, exposition, narrative, and

argument. Special attention to style, voice, arrangement and advanced

writing techniques.

Implementation:
Fall 2008

Courses Suspended:

Course Titles:

COMM 363 Interracial Communication

COMM 443 Persuasion in Contemporary Society

COMM 474 Gender Differences in Communication

Implementation:
Fall 2008

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE
CONSENT AGENDA
For Information: Prefix Changes
Course Title:

PE 325 Applied Exercise Physiology

Proposed Prefix:
EXS

Course Title:

PE 412 Fitness Programming

Proposed Prefix:
EXS

Course Title:

PE 496 Practicum in Exercise Science

Proposed Prefix:
EXS

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE

CONSENT AGENDA
For Information: One-Time-Only Course Offering
Course Title:

MATH 103 Drop-Back Algebra

Course Revisions:
Course Title:

CS 360 Software Engineering I

Current Prereq:
A grade of “C” or better in CS 241

Proposed Prereq:
A grade of “C” or better in CS 241. ENG 307, COMM 161 or COMM

145

Implementation:
Fall 2008

Course Title:

CS 444 Programming Languages

Current Prereq:
A grade of “C: or better in CS 225 or consent of instructor

Proposed Prereq:
A grade of “C” or better in CS 241 and a prerequisite or corequisite of . ENG 307 and a prequisite or corequisite of COMM 161 or COMM 145

Implementation:
Fall 2008

Course Title:

AMS 261 Construction Methods and Materials

Current Prereq:
None

Proposed Prereq:
AMS 262

Implementation:
Fall 2008

ACTION AGENDA
REPORT FROM THE COLLEGE OF EDUCATION AND BEHAVIORAL SCIENCE CURRICULUM COMMITTEE:
Roy Howsen moved approval of the following program revision from the Department of Curriculum and Instruction:

Program Title:

Secondary Education (Grades 8-12): Professional Education Courses

Identification:

Elimination of specific requirements in General Education for students pursuing secondary certification (Grades 8-12) in Biological Science, Chemistry, Earth and Space Science, English and Allied Language Arts, Mathematics, Physics, and Social Studies. See catalog description on page 144 of the 2007-08 Undergraduate Catalog. Clarification that students must complete a methods course for each area of certification.

Effective Catalog Year: 2008 fall
The faculty in each individual secondary certification content area may choose to continue the requirements for biological science, physical science, and computer literacy courses if they wish, but the courses will not be required as part of professional education expectations.

The motion was seconded. The motion carried.

Aaron Kindsvatter moved approval of the following Academic Policy revision from the Department of Curriculum and Instruction:

Identification:

For the major in Middle Grades Education (#579) the faculty in

Curriculum and Instruction are requesting an exception to the policy

requiring that at least half of the hours in a major or minor program be in

courses numbered 300-499.
Current Listing:
“At least one-half of the semester hours required for each major and minor

must be earned in undergraduate courses numbered 300 and above (except

minors in biology, business administration, and mathematics and majors in

social studies, art education, and dental hygiene). For this requirement

(sic) of a minor in mathematics, consult the Department of Mathematics.

There is no upper division requirement for the dental hygiene minor.

Students with a major in social studies receive a 12 hour waiver in the

upper division hour requirement in the major field. Art education majors

receive a 6 hour waiver, and computer information system minors receive

a 3 hour waiver. Students with an associate degree from a dental hygiene

program accredited through the American Dental Association’s

Commission on Dental Accreditation receive a 16-hour waiver in the

upper division hour requirement” (2007-2008 Undergraduate Catalog,
p. 24).
Proposed Listing:
“At least one-half of the semester hours required for each major and minor

must be earned in undergraduate courses numbered 300 and above (except

minors in biology, business administration, and mathematics and majors in

social studies, art education, dental hygiene, and middle grades

education). For the requirements for a minor in mathematics, consult the

Department of Mathematics. Students with a major in social studies

receive a 12 hour waiver in the upper division hour requirement in the

major field. Art education majors receive a 6 hour waiver, middle grades

education students receive a 6 hour waiver, and computer information

system minors receive a 3 hour waiver. Students with an associate degree

from a dental hygiene program accredited through the American Dental

Association’s Commission on Dental Accreditation receive a 16-hour

waiver in the upper division hour requirement”
Implementation:
Immediately

The motion was seconded. The motion carried.

Aaron Kindsvatter moved approval of the following new courses from the Department of Curriculum and Instruction:
Course Title:

BE 210 Computer Applications for Business Educators

Credit Hours:

3

Prereq:

None

Listing:

Fundamentals of integrated desktop computer applications utilized by

business and marketing educators. For future Business and Marketing

educators with no computer applications experience.
Implementation:
Fall 2008

Course Title:

BE 310 Advanced Computer Applications for Business Educators

Credit Hours:

3

Prereq:

BE 210

Listing:

Fundamentals of advanced integrated desktop computer applications

utilized by Business and Marketing educators. For future Business and

Marketing educators or students who wish to expand their current skills

from the intermediate level to the advanced level.
Implementation:
Fall 2008
The motion was seconded. The motion carried.

Terry Dean moved approval of the following new course from the Department of Curriculum and Instruction:
Course Title:

BE 410 Digital Media for Business Educators

Credit Hours:

3

Prereq:

BE 210

Listing:

Fundamentals of creating documents and web pages via computer media.

Emphasis will be placed on computer desktop publishing. For future

Business and Marketing educators.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following program revision from the Department of Curriculum and Instruction:

Program Title:

Business and Marketing Education

Reference Number:
621

Identification:

· Add ECON 203 Principles Economics-Macro as an alternative to ECON 202 Principles of Economics – Micro
· Substitute BE 210 Computer Applications for Business Educators for CIS 141 Basic Computer Literacy or CS 145 Intro Computing
· Substitute BE 310 Advanced Computer Applications for Business Educators for BE 485 Office Employee Training
· Substitute BE 410 Digital Media for Business Educators for OST 221C Desktop Publishing
· Substitute OST 255C Office Administration for BE 362 Intro Office Systems
No overall increase in program hours is proposed.
Editorial changes were noted and corrected for the official record.
The motion was seconded. The motion carried.

REPORT FROM THE POTTER COLLEGE OF ARTS & LETTERS CURRICULUM COMMITTEE

ACTION AGENDA

Aaron Kindsvatter moved approval of the following course revisions from the Department of English:
Course Title:

ENG 410 Theories of Rhetoric and Composition

Proposed Title:
ENG 410 Composition Theory and Practice in Writing Instruction

Current Listing:
A study of classical and contemporary theories of rhetoric and

composition with an emphasis on the applications of the theories to

writing and the teaching of writing.
Proposed Listing:
A study of contemporary theories of composition with an emphasis on

their application to writing and the teaching of writing.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Howsen moved approval of the following course revisions from the Department of English:

Course Title:

ENG 406 Advanced Writing Workshop

Proposed Number

and Title:

ENG 413 Advanced Creative Writing Workshop

Current Prereq:
At least one upper-level writing course and senior standing

Proposed Prereq:
Two upper-level writing courses; creative writing majors or minors with senior standing
Current Listing:
As a capstone course in the writing major, provides a workshop setting for

students with substantial writing projects

Proposed Listing:
As a capstone course in the creative writing concentration, provides a

workshop setting for students with substantial creative writing projects

Implementation:
Fall 2008

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

ENG 414 Advanced Professional Writing Workshop

Credit Hours:

3

Prereq:

Two upper-level writing courses in the Professional Writing option and

senior standing

Listing:

A capstone course for students in the English major with a professional

writing concentration; provides a workshop setting for students with

substantial writing projects and culminates in production of a portfolio of

professional writing.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Aaron Kindsvatter moved approval of the following new course from the Department of Sociology:
Course Title:

SOCL 489 Sociology Study Abroad
Credit Hours:

1-6 (Assigned credit hours will conform to established college/university criteria.)

Prereq:

Consent of instructor

Listing:

Sociological and cultural study in international locations. May be repeated

for credit. No more than six hours may be applied toward the major or

minor.

Implementation:
Summer 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following program revision from the Department of Sociology:
Program Title:

Minor in Sexuality Studies

Reference Number:
454

Identification:

Addition of elective classes.

Change in academic regulation.

Change in catalog description
Effective Catalog Year: 2008 Fall

(See proposal for details.)
The motion was seconded. The motion carried.

Editorial changes were noted and corrected for the official record.
Beth Plummer moved approval of the following program revision from the Department of Communication:
Program Title:

Corporate and Organizational Communication

Reference Number:
522

Identification:

Add COMM 240 Critical Listening and COMM 488 Seminar in Political

Communication as electives in the major. Remove COMM 363 Interracial

Communication and COMM 474 Gender Differences in Communication

because of suspension.

Effective Catalog Year: 2008 Fall
The motion was seconded. The motion carried.

Beth Plummer moved approval of the following program revision from the Department of Communication:

Program Title:

Communication Studies

Reference Number:
792

Identification:

Add COMM 488 Seminar in Political Communication as an elective in the

major. Remove COMM 443 Persuasion in Contemporary Society,

COMM 474 Gender Differences in Communication, and COMM 363

Interracial Communication because of suspension.

Effective Catalog Year: 2008 Fall
The motion was seconded. The motion carried.

Major in English: Writing Concentration was withdrawn by Dr. Karen Schneider.

REPORT FROM THE COLLEGE OF HEALTH AND HUMAN SERVICES CURRICULUM COMMITTEE

ACTION AGENDA
Carol Watwood moved approval of the following course revision from the Department of Physical Education and Recreation:
Course Title:

EXS 496 Practicum in Exercise Science
Proposed Title:
EXS 496 Internship in Exercise Science

Current Hours:
3 or 6

Proposed Hours:
6

Current Prereq:
EXS 325 or EXS 412

Proposed Prereq:
EXS 296 (for a total of 4 hours) and either EXS 325 or EXS 412

Implementation:
Fall 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Department of Physical Education and Recreation:
Course Title:

EXS 223 Health Related Fitness – Exercise Science

Credit Hours:

3

Prereq:

PE 122, declared Exercise Science major

Listing:

Foundation of knowledge and practice in components of physical fitness.

Aerobic conditioning, and musculoskeletal strength, endurance, and

flexibility will be explored.
Implementation:
Summer 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new course from the Department of Physical Education and Recreation:

Course Title:

EXS 296 Practicum in Exercise Science

Credit Hours:

2

Prereq:

EXS 223, and declared Exercise Science major

Listing:

Work experience in Exercise Science practical settings in progression towards completion of the major. Must be repeated for a maximum of 4 hours Taken twice with each practicum experience in a different subfield of Exercise Science. Liability insurance is required.
Implementation:
Summer 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Aaron Kindsvatter moved approval of the following new course from the Department of Physical Education and Recreation:
Course Title:

EXS 311 Physiology of Exercise

Credit Hours:

3

Prereq:

BIOL 131 and EXS 223 or permission of Instructor
Listing:

A systemic study of the acute and chronic effects of exercise on the

physiological function of the human body.
Implementation:
Fall 2008

The motion was seconded. The motion carried.
Rachel Kinder moved approval of the following new courses from the Department of Physical Education and Recreation:

Course Title:

EXS 420 Clinical Exercise Physiology

Credit Hours:

3

Prereq:

EXS 325; declared Exercise Science major

Listing:

Principles of the clinical aspects of exercise physiology. Focuses primarily

on the use of exercise in the treatment and diagnosis of various disease

states, screening and risk stratification, and the ability to recognize and

respond to emergency procedures.
Implementation:
Fall 2008

Course Title:

EXS 425 Exercise Bioenergetics

Credit Hours:

3

Prereq:

CHEM 109, EXS 325

Listing:

Study of exercise metabolism during physical activity. Includes metabolic

utilization of carbohydrates, fats, and proteins during anaerobic and

aerobic exercise.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new courses from the Department of Physical Education and Recreation:
Course Title:

EXS 436 Principles of Strength and Conditioning

Credit Hours:

3

Prereq:

BIOL 131

Listing:

Designed to develop knowledge of principles and practices in components

of strength and conditioning. The aim of the course is to understand the

process behind development, implementation, and evaluation of strength

and conditioning programs for elite, collegiate, high school, and/or

recreational athletic populations.
Implementation:
Summer 2008

Course Title:

EXS 446 Biomechanics

Credit Hours:

4

Prereq:

BIOL 131

Listing:

Designed to help build a foundation of knowledge and practice in the

theoretical and conceptual basis of human movement. The goal of the

course is to understand the influence of rigid-body mechanics on human

movement and how manipulations of mechanical factors alter human

movement. The secondary goal is to learn to quantitatively analyze human

movement.
Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new courses from the Department of Physical Education and Recreation:

Course Title:

EXS 455 Exercise and Aging

Credit Hours:

3

Prereq:

GERO 100 or permission of instructor

Listing:

Designed for students to gain a better understanding of the acute

physiological responses and chronic adaptations associated with exercise

in the aged population and the role of exercise in the aging process.

Specific attention will be given to the mitigating role of exercise in certain

diseases and disorders.
Implementation:
Fall 2008
Course Title:

EXS 485 Exercise Science Study Abroad

Credit Hours:

1-3

Prereq:

Must be in good standing, and obtain approval from the instructor.

Listing:

An exploration of international offerings pertaining to the study of

exercise science and sports medicine. Study abroad courses require travel

to various international locations. Specific course offerings will be

announced prior to the semester in which travel occurs. May be repeated

for a maximum of 6 hours.
Implementation:
Summer 2008

Editorial changes were noted and corrected for the official record.

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following program revision from the Department of Physical Education and Recreation:

Program Title:

Exercise Science

Reference Number:
554

Current Hours:
48
Proposed Hours:
54

Identification:

Changing Course Prefixes from PE to EXS, adding new courses and new

electives. (See proposal for details.)

The motion was seconded. The motion carried

REPORT FROM THE OGDEN COLLEGE OF SCIENCE AND ENGINEERING CURRICULUM COMMITTEE
ACTION AGENDA

Beth Plummer moved approval of the following new courses from the Department of Geography and Geology:

Course Title:

GEOG 196 Physical Geography Recitation Laboratory

Credit Hours:

1

Coreq:

Must be concurrently enrolled in a GEOG 100 section designated as a

recitation lab course

Listing:

The physical geography recitation lab is designed to support and enhance

the lecture material through practical exercises and problem solving. Map

analysis is stressed, as well as critical thinking related to current issues and

events. No category D Lab credit.

Implementation:
Fall 2008

Course Title:

GEOG 197 Human Geography Recitation Laboratory

Credit Hours:

1

Coreq:

Must be concurrently enrolled in a GEOG 101 section designated as a

recitation lab course

Listing:

The human geography recitation lab is designed to support the lecture

material through practical exercises and problem solving. Map analysis is

stressed, as well as critical thinking related to current issues and events.

Implementation:
Fall 2008
Course Title:

GEOG 198 World Regional Geography Recitation Laboratory

Credit Hours:

1

Coreq:

Must be concurrently enrolled in a GEOG 110 section designated as a

recitation lab course

Listing:

The world regional geography recitation lab is designed to support the

lecture material through practical exercises and problem solving. Map

analysis is stressed, as well as critical thinking related to current issues and

events.

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Rachel Kinder moved approval of the following new course from the Department of Computer Science:
Course Title:

CS 121 Problem Solving

Credit Hours:

4

Prereq:

Enrollment in the Gatton Academy of Mathematics and Science in

Kentucky

Listing:

Students will tackle problems ranging from elementary to advanced, using

mathematical methods, algorithmic techniques, and computational

methods. This course is taught jointly by mathematics and computer

science faculty; it is equivalent to MATH 121.

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new course from the Department of Mathematics:
Course Title:

MATH 121 Computational Problem Solving

Credit Hours:

4

Prereq:

Enrollment in the Gatton Academy of Mathematics and Science in

Kentucky

Listing:

Students tackle problems ranging from elementary to advanced, using

mathematical methods, algorithmic techniques, and computational

methods. This course is taught jointly by mathematics and computer

science faculty; it is equivalent to CS 121.

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Beth Plummer moved approval of the following new courses from the Department of Architectural and Manufacturing Sciences:
Course Title:

AMS 301 Science of Food Processing

Credit Hours:

3

Prereq:

CHEM 105, BIO 207/208

Listing:

Basic concepts of transport and storage of liquids and solids, and heating

and cooling of food ingredients and food products.

Implementation:
Fall 2008

Course Title:

AMS 303 Food Regulations

Credit Hours:

3

Prereq:

CHEM 105, BIO 207/208

Listing:

Provides an understanding of the federal regulation of food manufacturing

organizations, including documentation, audits, and controls. Emphasis

will be placed on USDA and FDA regulatory requirements.

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Roy Howsen moved approval of the following new courses from the Department of Architectural and Manufacturing Sciences:
Course Title:

AMS 352 Food Processing I
Credit Hours:

3

Prereq:

AMS 342

Listing:

An introduction to different manufacturing and processing operations for

post-harvest foods, and how each of these operations can be used to

increase the supply, distribution, and marketing of food products around

the world. A lab fee is required.

Implementation:
Fall 2008

Course Title:

AMS 381 Food Manufacturing Quality and Safety

Credit Hours:

3

Prereq:

AMS 371

Listing:

Selecting and implementing quality systems in food manufacturing plants

in order to ensure product quality and consumer safety.

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Roy Howsen moved approval of the following new courses from the Department of Architectural and Manufacturing Sciences:

Course Title:

AMS 443 Food Packaging

Credit Hours:

3

Prereq:

AMS 343
Listing:

Selecting and implementing appropriate packaging and distribution

procedures for manufactured food products.

Implementation:
Fall 2008

Course Title:

AMS 462 Food Processing II

Credit Hours:

3

Prereq:

AMS 352

Listing:

This course will cover the most advanced alternatives to current food

processing technologies. It will also review the globalization of America’s

foods supply chain. A lab fee is required.

Implementation:
Fall 2008

Course Title:

AMS 391 Reliability and Probability

Credit Hours:

3

Prereq:

AMS 371

Listing:

Describes how reliability is defined and specified, defines methods of

designing reliability, and includes methods of improving reliability of a

piece of equipment or a system.

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Roy Howsen moved approval of the following revisions of courses credit hours from the Department of Architectural Manufacturing Sciences:
Course Title:

AMS 398 Internship I

Current Hours:
1.5

Proposed Hours:
1

Implementation:
Fall 2008

Course Title:

AMS 399 Internship II

Current Hours:
1.5

Proposed Hours:
1

Implementation:
Fall 2008

The motion was seconded. The motion carried.

Architectural and Manufacturing Sciences program revisions: Advanced Manufacturing, Construction Management, and Construction Management Minor were removed from the agenda for formatting corrections.
Beth Plummer moved approval of the following program revision from the Department of Geography and Geology:
Program Title:

B.S. Degree in Meteorology

Reference Number:
578

Identification:

· Courses dropped from program:

PHYS 250/251
University Physics I

4 hrs

PHYS 260/261
University Physics II

4 hrs

· Courses added to program:

PHYS 255/256
University Physics I

5 hrs

PHYS 265/266
University Physics II

5 hrs

· GEOL 111 (Physical Geology) will be added as an option for the concentration requirement that currently includes GEOG 100 (Introduction to the Physical Environment) OR GEOL 102 (Introduction to Geology).

Effective Catalog Year: 2008 Fall
The motion was seconded. The motion carried.

Announcements:
Chair McMichael said that it has been brought to light that we currently require that Bibliography and Library Resource Forms, be submitted with new course proposals, and that he has been asked if these are necessary forms and what purpose they serve. Not knowing the necessity of these forms, he asked that a motion be made to refer the usage of these two forms to the Steering Committee. He then opened the floor for discussion. Carol Watwood asked that she be involved in this decision along with Jack Montgomery and Brian Coutts from the University Libraries. After considerable discussion, Beth Plummer moved to refer this to Committee, the motion was seconded. The motion carried.

Freida Eggleton, Registrar, announced that the March 27 UCC meeting will be the last meeting of the year to get proposals approved to appear in the 2008-2009 printed undergraduate catalog.
The meeting adjourned at 5:00 P.M.
Respectfully submitted,

Andrew McMichael, Chair
Dawn Bolton, AVPAA

Lou Stahl White, Recorder
2

