

2019-2020 Undergraduate Curriculum Committee Report

Committee Members: Francesco Barioli, Isaac Bird, Chris Brockman, Leanora Brown, Melanie Chubb, Joshua Davies, Trevor Elliott, Jessica Etheredge, Rachel Fleming, Katie Gohn, A.K.M. Hossain, Joseph Jordan, Eun Kim, John Lee, Sherry Marlow Ormsby, Matt Matthews, Michael McCluskey, Jennifer McFerron, Krysta Murillo, Burch Oglesby (Chair) , Hong Qin, Kira Robison, Andrew Reynolds, Chantelle Swaren, Anne Swedberg, Robyn Tobias, Surani Vincent, Lakmali Weerasena, Joel Wells, Kathleen Wheatley, Cecelia Wigal

Curriculum Committee Agenda 1-21-20

Members Present: Francesco Barioli, Melanie Chubb, Joshua Davies, Jessica Etheredge, Rachel Fleming, John Lee, Jennifer McFerron, Krysta Murillo, Burch Oglesby, Hong Qin, Andrew Reynolds, Chantelle Swaren, Anne Swedberg, Lakmali Weerasena, Joel Wells, Kathleen Wheatley, Cecelia Wigal

Members Absent: Isaac Bird, Chris Brockman, Leanora Brown, Trevor Elliott, Katie Gohn, A.K.M. Hossain, Joseph Jordan, Eun Kim, Sherry Marlow Ormsby, Matt Matthews, Michael McCluskey, Kira Robison, Robyn Tobias, Surani Vincent,

Guests: Sarah Canatsey, Sue Culpepper, Joe Dumas, Russell Hare, Jamie Harvey, Annie Haun, Irene Hillman, Erica Holmes-Trujillo, Michael Jones, Bento Lobo, Deborah Mudali, Cymone Samuels, Aggie Toppins, Olivia Wolf, Dalei Wu

ACC - 4070 - Governmental and Nonprofit Accounting

Course medication: Name change to reflect class content
Syllabus should reflect the changes in the proposal – corrected
approved: 12-0-0

BUS - 1410 - Success Seminar: Professional Experience I

New course
approved: 12-0-0

BUS - 3410 - Success Seminar: Career Development

Course modification: Change course description and grading
approved: 12-0-0

Accounting, B.S.B.A.

Program modification: Adds BUS 1410 to required classes and ACC 4040 to electives
Clear path not reflective of changes Add BUS 1410 to clear path – corrected
approved: 12-0-0

Art: Art History, B.A.

Program modification: Adds ART 1000 Introduction to Contemporary Art Practices as required

Adds ART 2611 Typography 1 as elective
Removes ART 2170 Painting 1 from required – now elective
No curriculum map – corrected
approved: 12-0-0

Art: Studio, B.A

Program modification: Adds ART 1000 Introduction to Contemporary Art Practices as required Including ART 2050 Figure Drawing, ART 2601 Visual Literacy for Graphic Design, and ART 2830 Media Art I as options within the Studio Lower Division 9-credit requirement (formerly Studio Core) will further support our accrediting body's* guidelines to focus the BA Studio degree on a breadth of study and practice in studio art.

*National Association of Schools of Art and Design (NASAD)

Adding ART 2611 Typography I to a list of possible Studio Upper Division (formally Studio Electives) allows greater variety of studio courses available to students, again encouraging a breadth of study within the degree. Missing - corrected

Including ART 3601 Design History as an option within Upper Division Art History affords students interested in design the opportunity to examine historical design trends and contemporary design practice. Missing – corrected
approved: 12-0-0

Computer Engineering, B.S.Cp.E.

Program modification: Deletes ENME 3050 Thermo-Fluids (3 hours). No longer taught
Adds ENME 1011 Introduction to Two- and Three-Dimensional Modeling (1 hour) and
ENME 1850 Introduction to Engineering Design (2 hours).
approved: 12-0-0

CPSC - 1100 - Fundamentals of Computer Science

course modification – clarifies Math Requirement

The current prerequisites for CPSC 1100 are Math ACT 26 or above or completion of a college-level Mathematics course with a minimum grade of C. The "college-level Mathematics course" stated above allows the prerequisite to be satisfied by MATH 1010, Mathematics in Our Modern World, or MATH 2100, Introductory Statistics. However, the faculty in the Department unanimously agree that students will need ACT MATH of 26 or better, or a course in College Algebra, Precalculus, or Calculus. Neither MATH 1010 nor MATH 2100 is a course in College Algebra, Precalculus, or Calculus. So "college-level Mathematics course" in the current prerequisites needs to be replaced with a specific in College Algebra, Precalculus, or Calculus, that is, MATH 1130, 1710, 1720, 1730, 1830, 1910, 1920, 1950, or 1960 with a minimum grade of C.

Syllabus needs to be corrected to reflect changes – corrected
approved: 12-0-0

CPSC - 4180 - Programming Languages for Advanced Data Analytics

course modification: need pre-req added to syllabus – corrected
approved: 12-0-0

CPSC - 4240 - Principles of Data Analytics

Course modification: Need to add correct pre-req to syllabus – corrected

approved: 12-0-0

CPSC - 4530 - Data Visualization and Exploration

Course modification: Need to add correct pre-req to syllabus – corrected

approved: 12-0-0

CPSC - 4820 - Enterprise Computing Systems

Course modification: Need to add correct pre-req to syllabus – corrected

approved: 12-0-0

ENEE - 4630 - Setting and Testing Digital Relays

New course - Syllabus needs to be modified for the undergraduate course – corrected

approved: 12-0-0

ENGL - 3770r - Multi-Genre Creative Writing Workshop

New course – elective

approved: 12-0-0

ENGL - 4440 - Black Women Writers

New course – fix syllabus change WSTU to WGSS – corrected

approved: 12-0-0

WGSS - 4440 - Black Women Writers

New course – cross listed with ENGL 4440

approved: 12-0-0

FIN - 3700 - Introduction to Financial Analysis

New course – course description in syllabus and proposal do not match – corrected

approved: 12-0-0

HHP - 2300 - Anatomical and Physiological Basis of Movement

Course modification – course title change to more accurately reflect course content

Change title on syllabus to reflect proposal – corrected

approved: 12-0-0

HHP - 3170 - Exercise Physiology

Course modification: change prerequisite requiring minimum grade of C in HHP 2300 or BIOL 2080

approved: 12-0-0

HHP - 3700 - Research Methods in Exercise Science and Health Promotion

course modification: change in course number and added ENGL 2820 Scientific Writing as a prerequisite

approved: 12-0-0

HHP - 3710 - Adapted Fitness for Individuals with Intellectual Disabilities

New course – elective

approved: 12-0-0

HHP - 4220 - Principles of Health Behavior Change

Course modification: Change prerequisite from to HHP 4350 to HHP 3030 for course sequencing purposes

Fix syllabus to match proposal pre-reqs – corrected

approved: 12-0-0

HHP - 4280 - Exercise Prescription for Healthy Populations

Course modification: name change to more accurately reflect course content

approved: 12-0-0

HHP - 4350 - Health Promotion and Programming

Course modification: name change to more accurately reflect course content

approved: 12-0-0

HHP - 4490 - Physical Activity and Chronic Disease

Course modification: name change to more accurately reflect course content adds HHP 3700 as prerequisite

fix pre-reqs on syllabus to match proposal – corrected

approved: 12-0-0

HHP - 4610 - Understanding and Addressing Health Disparities in Urban Communities

New course – elective

approved: 12-0-0

HHP - 4620 - Biomechanics for the Health Care Professional

New course – elective

approved: 12-0-0

HHP: Exercise Science, B.S.

Program modification: replaces HHP 3500 Biomechanics of Human Movement, Exercise and Sport with HHP 3180 Kinesiology. Replaces HHP 3100 Applied Research Methods with HHP 3700 Research Methods in Exercise Science and Health Promotion

approved: 12-0-0

NUTR - 4000 - Trends in Nutrition

New course: elective

approved: 12-0-0

Philosophy and Religion: Religious Studies, B.A.

Program modification: Deletes REL 3170 and 3190 from a group of classes that students select at least 6 hours. It will not affect graduation

approved: 12-0-0

REL - 3170 – Buddhism

Course Deactivation

approved: 12-0-0

REL - 3190 – Taoism

Course Deactivation

approved: 12-0-0

Undergraduate Curriculum Committee Meeting Agenda for 1-28-2020

Members Present: Francesco Barioli, Joshua Davies, Jessica Etheredge, Rachel Fleming, A.K.M. Hossain, Joseph Jordan, John Lee, Sherry Marlow Ormsby, Jennifer McFerron, Krysta Murillo, Burch Oglesby, Hong Qin, Andrew Reynolds, Chantelle Swaren, Anne Swedberg, Joel Wells, Kathleen Wheatley, Cecelia Wigal

Members Absent: Isaac Bird, Chris Brockman, Leanora Brown, Trevor Elliott, Katie Gohn, Eun Kim, Matt Matthews, Michael McCluskey, Kira Robison, Robyn Tobias, Surani Vincent, Lakmali Weerasena,

Guests: Thomas Lyons, Kristi Wick

ART- 2140 - The History of Western Art from Prehistoric through Medieval

Course modification - removes ENGL 1020 as a prerequisite

Updated syllabus needed – corrected

approved: 13-0-0

ART - 2150 - The History of Western Art from the Renaissance to the Present

Course modification – removes ART 2140 as a prerequisite

Updated syllabus needed – corrected

approved: 13-0-0

CHEM - 1010 - Chemistry and the Environment

Course modification – removes spring semester odd years from course description

approved: 13-0-0

CHEM - 1019 - Light and Life

Course modification – removes course no longer taught at UTC: Math 1006, USTU 1050 and MATH 1910 from list of prerequisites for the class

Syllabus needed – corrected

approved: 13-0-0

CHEM - 1110 - General Chemistry I

course modification – updated course description

Syllabus needed – corrected

approved: 13-0-0

CHEM - 1110L - General Chemistry I Laboratory

course modification – updated course description

Syllabus needed – corrected

approved: 13-0-0

CHEM - 1120 - General Chemistry II

Course modification – updated course description

Syllabus needed – corrected

approved: 13-0-0

CHEM - 2810 - Scientific Communication

Course modification – update to course description removing semester information

approved: 13-0-0

CHEM - 3010 - Organic Chemistry I

Course modification – update to course description removing semester information

approved: 13-0-0

CHEM - 3010L - Organic Chemistry I Laboratory

Course modification – update to course description removing semester information

approved: 13-0-0

CHEM - 3020 - Organic Chemistry II

Course modification – update to course description removing semester information

approved: 13-0-0

CHEM - 3020L - Organic Chemistry II Laboratory

Course modification – update to course description removing semester information

approved: 13-0-0

CHEM - 3210 - Quantitative Analysis

Course modification – update to course description removing semester information

approved: 13-0-0

CHEM - 3310 - Inorganic Chemistry

COURSE MODIFICATION – removes MATH 1920 and Math 1921 as prerequisites leaves Math 1960 along with CHEM 3020 and CHEM 3020L

Syllabus needed – corrected

approved: 13-0-0

CHEM - 3710 - Physical Chemistry I

COURSE MODIFICATION – removes MATH 1920 and Math 1921 as prerequisites leaves Math 1960 also update in course description

Syllabus needed – corrected

approved: 13-0-0

CHEM - 3710L - Physical Chemistry I Laboratory

COURSE MODIFICATION – removes MATH 1920 and Math 1921 as prerequisites leaves Math

Syllabus needed – corrected

approved: 13-0-0

CHEM - 3720 - Physical Chemistry II

Course modification – update to course description and remove semester information

Syllabus needed – corrected
approved: 13-0-0

CHEM - 3820 - Chemical Literature

Course modification – update to course description removing semester information
approved: 13-0-0

CHEM - 4220 - Methods of Environmental Analysis

Course modification – removes Math 1910 and Math 1911 as prerequisites leaves Math 1830 or Math 1950 removes semester information
Syllabus needed – corrected
approved: 13-0-0

CHEM - 4320 - Advanced Inorganic Chemistry

Course modification – removes MATH 2200 as a prerequisite making it a pre or corequisite
Syllabus needed – corrected
approved: 13-0-0

CHEM - 4830r – Seminar

Course modification – update to course description removing semester information
approved: 13-0-0

CHEM - 4995r - Departmental Thesis

Course modification – update to course description removing semester information
approved: 13-0-0

CHEM - 4997r – Research

Course modification – update to course description removing semester information
approved: 13-0-0

CHEM - 4998r - Individual Studies

Course modification – update to course description removing semester information
approved: 13-0-0

ETR - 1010 - Entrepreneurship: The Mindset and Skillset

Course modification - Name and course description change to more accurately describe the class
Unable to open syllabus – corrected
approved: 13-0-0

HIST - 3300 - History of England, Part I: England to 1688/9

Course modification - Name and course description change to more accurately describe the class
approved: 13-0-0

HIST - 3310 - History of England, Part II: England from 1688/9

Course modification - Name and course description change to more accurately describe the class
Course description needed on syllabus – corrected
approved: 13-0-0

HIST - 3420 - American Sexual Histories

Course modification – course name change to better reflect course content

Update syllabus needed to reflect proposal – corrected

approved: 13-0-0

HIST - 3620 - Modern China

Course modification - Name and course description change to more accurately describe the class

approved: 13-0-0

HIST - 3640 - Modern Japan

Course modification - Name and course description change to more accurately describe the class

approved: 13-0-0

HIST - 4620 - Gender and Sexuality in Modern East Asia

New course – Fix course number and departments on syllabus – corrected

syllabus contains + and – in grading information – corrected

approved: 13-0-0

HIST - 4630 - Memories of WWII in East Asia

new course – fix course number on syllabus

percentages for grades are incorrect - corrected

approved: 13-0-0

IARC - 2050 - Ideation and Visualization

Course modification – course name change to more accurately reflect the class content

Name on syllabus needs to be updated – corrected

approved: 13-0-0

IARC - 3150 - Building Information Modeling

course modification – course name change to more accurately reflect the class content

Replaces IARC 3090 (which is being removed as a required course in the curriculum in another proposal) with IARC 1100. The other prerequisites IARC 3050 remains in place

Name and prerequisites need to be changed on syllabus to reflect proposal. – corrected

approved: 13-0-0

IARC - 4200 - Senior Seminar

course modification – increase in number of credit hours from 1 to 3

syllabus needs to be updated to reflect 3 credit hours – corrected

approved: 13-0-0

INTS - 4000 - Service Learning with the Elderly

course modification – change in prerequisites to correspond to changes in Gerontology Minor

approved: 13-0-0

MGT - 4260 - Business Intelligence

course modification – replaces MGT 2120 (no longer offered) with the course that replaced it in the curriculum MGT 2140. Adds a requirement for a minimum grade of C to insure students have the excel skills to be successful in MGT 4260

Syllabus needs to be updated to reflect proposal – corrected
approved: 13-0-0

MGT - 4270 - Business Analytics

Course modification – Adds a requirement for a minimum grade of C to insure students have the excel skills to be successful in MGT 4270

Syllabus needs to be updated to reflect proposal – corrected
approved: 13-0-0

NUTR - 3330 - Food and Culture

course modification – removes restriction of dietetics majors only
points need to be corrected on syllabus – corrected

approved: 13-0-0

NUTR - 3340 - Life Cycle Nutrition

course modification - removes NUTR 1450 (no longer offered) as prerequisite and restrictions of junior standing and HHP majors only

Syllabus needs to be updated to reflect proposal – corrected
approved: 13-0-0

NUTR - 3360 - Community Nutrition

course modification – removes restriction of dietetics majors only
approved: 13-0-0

NUTR - 3400 - Nutrition Education: Principles and Practice

new course

approved: 13-0-0

PHYS - 1019 - Light and Life

Course modification – removes course no longer taught at UTC: Math 1006, USTU 1050 and MATH 1910 from list of prerequisites for the class

Syllabus needed – corrected
approved: 13-0-0

PSY - 3110 - Learning and Motivation

Course modification - removes the prerequisites of PSY 1010, PSY 2010 and PSY 2040 for the course because they are already prerequisites for PSY 2020 which remains as a prerequisite.

approved: 13-0-0

PSY - 3130 - Cognitive Science

Course modification - removes the prerequisites of PSY 1010, PSY 2010 and PSY 2040 for the course because they are already prerequisites for PSY 2020 which remains as a prerequisite.

approved: 13-0-0

Agenda for 2-6-2020 Undergraduate Curriculum Committee Meeting

Members Present: Francesco Barioli, Joshua Davies, Jessica Etheredge, A.K.M. Hossain, Jennifer McFerron, Krysta Murillo, Burch Oglesby, Hong Qin, Chantelle Swaren, Anne Swedberg, Joel Wells, Kathleen Wheatley

Members Absent: Isaac Bird, Chris Brockman, Leanora Brown, Trevor Elliott, Rachel Fleming, Katie Gohn, Joseph Jordan, Eun Kim, John Lee, Sherry Marlow Ormsby, Matt Matthews, Michael McCluskey, Kira Robison, Andrew Reynolds, Robyn Tobias, Surani Vincent, Lakmali Weerasena, Cecelia Wigal

Guests: Amanda Chambers, Joe Dumas, Jamie Harvey, Michael Jones, Kristina Wick

Computer Science: Cyber Security, B.S.

Program modification: Removes 9 Hours of Electives replacing it with CPSC 4620- Computer Network Security, CPSC 4660 System Vulnerability Analysis and Auditing and CPSC 4680 Computer Crime Investigation should be added as cyber security core courses. Also, CRMJ 1100- Introduction to the Criminal Justice System will be removed from the core list of required classes but remains as a program requirement as 3 hours of the 6 hour Behavioral Science General Education
approved: 8-0-0

Design Foundations Minor

Program deactivation:

The Design Foundations minor was created in 2011. At the time the minor was created, part of the target audience was Construction Management and Engineering Management students because their curriculum required them to take 2 Interior Design courses that could be applied to the minor. This past year, this requirement was removed from their curriculum, putting a large dent in our target population. In addition, Design Foundation minors often struggle with Interior Architecture upper level courses because they lack the foundation needed for success.

This proposal will not impact current students. Existing Design Foundation minors will have no problem completing their coursework. All course offerings will remain the same and will continue to be available.

There are currently 14 minors with 9 credits or more to complete minor;

There are currently 7 minors with 6 or less to complete minor.

approved: 8-0-0

Economics, B.S.B.A.

program modification: adds BUS 1410 Success Seminar: Professional Experience I to program
clear path needs to be updated to include BUS 1410 – corrected

approved: 8-0-0

Entrepreneurship, B.S.B.A.

program modification: adds BUS 1410 Success Seminar: Professional Experience I to program

approved: 8-0-0

Finance: Business Finance, B.S.B.A.

program modification: adds BUS 1410 Success Seminar: Professional Experience I to program
clear path needs to be updated to include BUS 1410 – corrected

approved: 8-0-0

Finance: Investments, B.S.B.A.

program modification: adds BUS 1410 Success Seminar: Professional Experience I to program
clear path needs to be updated to include BUS 1410 – corrected
approved: 8-0-0

Human Resource Management, B.S.B.A.

program modification: adds BUS 1410 Success Seminar: Professional Experience I to program
approved: 8-0-0

Management, B.S.B.A.

program modification: adds BUS 1410 Success Seminar: Professional Experience I to program
approved: 8-0-0

Management: Business Analytics, B.S.B.A.

program modification: adds BUS 1410 Success Seminar: Professional Experience I to program
approved: 8-0-0

Marketing, B.S.B.A.

program modification: adds BUS 1410 Success Seminar: Professional Experience I to program

Economics: Financial Economics, BSBA

New program:

Justification:

Attract more students to the major by giving them more choices, and exposure to asset valuation and investment decision-making

Better prepare Econ majors for careers in wealth and investment management

Prepare Econ majors for professional designations e.g. CFA, CFP

Give Econ students greater exposure to the SMILE Fund and a quality experiential learning opportunity

clear path needs to be updated to include BUS 1410 – corrected

approved: 8-0-0

EDUC - 2100 - Strategies for Early Learners

Course modification: Removes checkpoint 1 prerequisite because students are allowed to enroll in this course prior to checkpoint 1.

approved: 8-0-0

EDUC - 2200 - Survey of Exceptional Learners

Course modification: Removes checkpoint 1 prerequisite because students are allowed to enroll in this course prior to checkpoint 1.

approved: 8-0-0

EDUC - 4335 - Designing Instruction and Assessment

Course modification: updates course description and adds checkpoint 2 as prerequisite and EDUC 4320 as corequisite

Syllabus needs to be updated to reflect proposal – corrected

approved: 8-0-0

Interdisciplinary Educational Studies: Child and Family Studies, B.S.

program modification: Makes PSY 3310 Social Psychology a required course. It was previously an option with PHIL 4250 Ethics and the Professions and PHYT 3050 Ethics for Health Care Professionals

-Added PSPS 1030 Controversies in Public Policy and PSPS 2600 Introduction to Nonprofit Sector options along with PSPS 2500 Introduction to Public Administration (pick one)

-Added HHP 4520 Problems in Health: Aging and Death Education as an option with ECHD 4400 Studies in Gerontology (pick one)

Adds PHIL 2210 Introduction to Ethics to replace choice of PHIL 4250 and PHYT 3050

There are enough electives to handle the additional 3 hours.

Clear path needs to be updated. – corrected

approved: 8-0-0

ENCE - 2620 - Introduction to Geomatics

Course modification: removes ENCE 1040 as prerequisite

adds ENCE 1010 and ENCE 1020 or ENME 1850 and ENME 1011 as a pre-requisites. No other changes are being made.

approved: 8-0-0

ENCE - 3380 - Water Resources Engineering

Course modification: adds ENCE 2010, Introduction to Environmental Engineering or ENCH 3310, Chemical Process Principles as a pre-requisite.

syllabus needs to be updated to reflect proposal - corrected

approved: 8-0-0

ENCE - 4500 - Civil Engineering Design Project

Course deactivation: course no longer offered

approved: 8-0-0

ENEE - 2250 - Engineering Programming

Course modification: removes ENCE 1040 as a prerequisite for this class. Although it provides a good background for application examples, students do not need it to be successful and use the concepts they learn in this class. Important Note: The equivalent class required for other departments (ENME 2240) does not require ENCE 1040 as a prerequisite.

Syllabus needs to be updated to reflect proposal – corrected

approved: 8-0-0

ENEE - 2700 - Electrical Circuits I

Course modification: adds minimum grade of C for all prerequisite requirements for this class. This will make sure the students have a good grasp of the fundamentals before taking other classes in the major.

The C grade cannot be enforced for the corequisite requirement but students will be aware that they will need to make a C before they can take any higher-level class requiring these classes as a prerequisite.

approved: 8-0-0

ENEE - 2720 - Electrical Circuits II

Course modification: adds minimum grade of C for all prerequisite requirements for this class. This will make sure the students have a good grasp of the fundamentals before taking other classes in the major.

The C grade cannot be enforced for the corequisite requirement but students will be aware that they will need to make a C before they can take any higher-level class requiring these classes as a prerequisite.

Syllabus needs to be updated to reflect proposal – corrected
approved: 8-0-0

ENEE - 3750 - Electromagnetic Fields and Waves

Course Modification: adds minimum grade of C for all prerequisites requirements for this class. This will make sure the students have a good grasp of the fundamentals before taking other classes in the major
approved: 8-0-0

Engineering Management Minor

Program Modification: adds ETEM 1320 Intro to Materials for Construction & Technology as a required core course and reduce the number of electives to 2 courses. This will maintain the total number of 6 courses (18 hours) for the minor
approved: 8-0-0

Engineering Technology Management: Construction Management, B.S.

Program Modification: Summary of the proposed changes to the Construction Management program;

1. Move ETCM 4600 and ETCM 1740 from Required courses to Technical Electives
2. Add ETCM 3240, ETCM 3340, and ETCM 3440 to the list of Required courses
3. Modify the number of required Technical Elective credit hours from (17-18) to (14-15)

Justification: The Construction Management Industry Advisory Board along with faculty representatives determined that the Construction Management program lacks some vital technical knowledge and skill set. The required competencies were grouped into the following three new courses,

ETCM 3240 – Construction Structures

ETCM 3340 – Building Science Applications

ETCM 3440 – Mechanical and Electrical Systems in Buildings

It was also decided that the contents of the courses ETCM 4600 – Green Buildings and ETCM 1740 – Surveying are partially covered in other ETCM courses; therefore, it is not necessary to list these courses as required courses. If a student desires to gain deeper knowledge of these subjects, they can take still these courses as technical electives.

approved: 8-0-0

Engineering Technology Management: Engineering Management, B.S.

Program Modification: Removes ETCM 3150 Building Information Modeling from required Construction Management Fundamentals. Justification: ETCM 3150 is a highly specialized construction course which may not be a reasonable required for students majoring in Engineering Management. This course can still be taken as a Technical Elective.

approved: 8-0-0

ETCM - 2010 - Industrial Safety and Risk Management

Course modification: title and course description change

Justification: ETCM 2010 - Construction Safety and Risk Management, now serves as the safety course for other majors and concentrations in department such as engineering management and mechatronics technology.

In order to make this course more relevant to all the majors that require this course, we propose to eliminate its focus on construction industry and modify its title and description to reflect its current content which applies to manufacturing and service industries as well the construction industry.

approved: 8-0-0

ETCM - 2020 - Estimating and Construction Documents I

Course modification: removes IARC 1100 as prerequisite adds ETCM 1100 as a prerequisite

approved: 8-0-0

ETCM - 2640 - Construction Documents Technology

Course modification: removes IARC 1100 as prerequisite adds ETCM 1100 as a prerequisite

approved: 8-0-0

ETCM - 3150 - Building Information Modeling (BIM)

Course modification: replaces IARC 3090 as a prerequisite with ETCM 3090

Justification: The department now offers ETCM 3090 which replaces IARC 3090. ETCM 3090 content is more directly relevant to the requirements of this course.

approved: 8-0-0

ETCM - 3240 - Construction Structures

new course: Based on the feedback from the students, faculty, and industry representatives, this course is designed and offered to address the field knowledge regarding various types of building structures used in commercial construction industry.

approved: 8-0-0

ETCM - 3340 - Building Science Applications

new course: Based on the feedback from the students, faculty, and industry representatives, this course is designed and offered to address the field knowledge regarding new floor, roof, wall, framing, shape systems used in today's commercial construction industry.

approved: 8-0-0

ETCM - 3440 - Mechanical and Electrical Systems in Buildings

new course: Based on the feedback from the students, faculty, and industry representatives, this course is designed and offered to address the field knowledge regarding mechanical and electrical systems in

today's residential and commercial buildings.

The same description of the research paper was used on ETCM 3240, 3340, and 3440 – corrected
approved: 8-0-0

ETCM - 4010 - Construction Scheduling

Course modification: removes ENCE 3520 as a prerequisite

Justification: The required material in ENCE 3520 is already covered in ETEM 3550. There is no need for ENCE 3520 as a pre-requisite. This change will enhance flexibility in course planning

approved: 8-0-0

ETCM - 4020 - Estimating and Construction Documents II

course modification: replaces IARC 3090 as a prerequisite with ETCM 3090

Justification: The department now offers ETCM 3090 which replaces IARC 3090. ETCM 3090 content is more directly relevant to the requirements of this course.

Syllabus needs to be updated to reflect the proposal - corrected

approved: 8-0-0

ETEM - 1320 - Introduction to Material Science and Technology

Course modification: Course title and description change to better reflect current content.

approved: 8-0-0

ETEM - 3580 - Materials Management

Course modification: Adds ETEM 1320 as a prerequisite

justification: We propose to add ETEM 1320 - Intro to Materials to as an additional pre-requisite to this course. ETEM 3580 requires a basic knowledge of materials used in construction and manufacturing.

ETEM 1320 will provide that knowledge.

Related to Engineering Management Minor proposal

approved: 8-0-0

ETEM - 3870 - Introduction to Logistics Management

Course modification: Adds ETEM 1320 as a prerequisite

Justification: ETEM 3870 requires a basic knowledge of materials used in construction and manufacturing. ETEM 1320 will provide that knowledge.

Related to Engineering Management Minor proposal

approved: 8-0-0

ETME - 1100 - Electrical and Electronic Circuits

new course:

Justification: The BAS Mechatronics degree currently has 11 courses listed as Technical Electives. The program does not currently have adequate number of Technical Elective courses to choose from. This course along with some other new courses in the program will provide technical elective course choices.

No grading information on syllabus – needs to be signed off by Physics – corrected

approved: 8-0-0

ETME - 2100 - Introduction to Mechatronics Engineering Technology

course modification: adds ETME 1100 Electrical and Electronic Circuits as a prerequisite

Justification: After teaching ETME 2100 for two years, it has become obvious that students will greatly benefit from having some introductory background in Electricity and Electronics. We have proposed a new course, ETME 1100

No grading information on syllabus – needs to be signed off by Physics – corrected

approved: 8-0-0

ETME - 2130 - Principles of Mechanical Systems

New course:

Justification: The course ETME 2130 will serve as one of the 11 required Technical Elective courses for the Mechatronics BAS degree program. Creation of this course will provide additional technical courses for students to take to complete their degree in a timely manner.

No grading information on syllabus – needs to be signed off by Physics – corrected

approved: 8-0-0

ETME - 2150 - Manufacturing Processes

New Course:

Justification: This course will serve as one of the 11 Technical Elective courses required for the Mechatronics BAS degree program. The creation of this course will give the students additional options which will help them complete the program in a timely manner.

No grading information on syllabus – needs to be signed off by Physics – corrected

approved: 8-0-0

ETME - 3210 - Automation Systems

Course modification: course title change

Justification: This course covers all the technologies that are used in an automated material handling systems and other automated systems. Since the same technology can be used in automated systems which are designed for applications other than material handling, the department has decided to change the title of the course to reflect on the overall system and technology rather than a specific application.

approved: 8-0-0

ETME - 3230 - Industrial Programming & Networking

Course modification: course description change

Justification: The current content of the course includes programmable logic controllers (PLC) and Supervisory Control And Data Acquisition (SCADA) We propose a minor modification to description of this course to more accurately reflect its contents.

approved: 8-0-0

Mechatronics Engineering Technology, B.A.S.

Program Modification:

Replace CPSC 1000 Introduction to Computing/MGMT 1000 Computers in Business with CPSC 1100 Fundamentals in Computer Science

Adds ETME 1100 – Electrical and Electronic Circuits, ETME 2130 – Principles of Mechanical Systems, and ETME 2150 - Manufacturing Processes to required courses
approved: 8-0-0

HHP: Health and Physical Education K-12, B.S.

Program Modification:

Removes HHP 3960 Practicum for teaching HPE K-12 (2 hours), a one-hour activity course (1 hour) and HHP 3100 Research Methods (3 hours) for a total of 6 hours have been removed.

Adds EDUC 4320 Residency I (6 hours)

Replaces HHP 3500 Biomechanics of Human Movement Exercise and Sport with HHP 3180 Kinesiology
approved: 8-0-0

Humanities: Women, Gender, and Sexuality Studies, B.A.

Program Modification: Name change from Women's Studies to Women, Gender and Sexuality Studies for Major and Minor

No Curricular Changes

approved: 8-0-0

Gerontology Minor

Program modification: Justification: To date, no students have enrolled in the current gerontology minor program. This may be related to three issues.

The number of required credit hours is 19.

Many of the courses listed are no longer offered.

The courses do not represent a wide variety of disciplines.

This proposal requests a change in credit hours as follows: 9 Core Required and 9 Elective Courses, Total 18 hours

A wide range of disciplines are represented in the elective class list which allows students the opportunity to use some class credit from their major and emphasizes the interprofessional relationship among professionals. The required and elective courses are required courses for multiple majors, and as such, will likely continue to be offered consistently over the academic year.

Old Minor	New Minor
<p>19 hours that must include: NURS 3500 - The Physical Process of Aging INTS 4000 - Service Learning with the Elderly</p> <p>PSY 2230 - Psychology of Aging (remains)</p> <p>HHP 4520 - Problems in Health: Aging and Death Education (moved to elective) ANTH 3380 - Sociocultural Studies of Aging (moved to elective) HHP 2300 - Applied Anatomy and Physiology (removed)</p>	<p>9 hours that must include: NURS 3500 The Physical Process of Aging INTS 4000 Service Learning with the Elderly</p> <p>PSY 2230 Psychology of Aging or SOCW 4600 Social Work Practice with Aging Families</p>
<p>3 elective hours selected from list below: PSY 3130 - Cognitive Science</p> <p>HHP 4410 - Exercise and the Older Adult (removed) IARC 4220 - Aging in the Built Environment (removed) NUTR 4240 - Nutrition for the Older Adult (removed)</p> <p>SOCW 4600 - Social Work Practice with Aging Families (moved to required)</p>	<p>9 elective hours selected from list below: PSY 3130 Cognitive Science HHP 4520 Problems in Health: Aging and Death Education (moved from required)</p> <p>ANTH 3380 Sociocultural Studies of Aging COMM 1010 Introduction to Mass Communication ECON 4370 Health Care Economics ETR 1010 Entrepreneurship and Society HHP 3030 Community and Environmental Health HHP 4220 Principles of Health Behavior Change PHYT 3050 Ethics for Health Care Professionals PSPS 1030 Controversies in Public Policy SOCW 3120 Human Behavior and the Social</p>

approved: 8-0-0

IARC - 4100 - Senior Thesis I

Course Modification: increases credit hours from 1 to 3

Justification: It is proposed that the credit hours for IARC 4100 – Senior Thesis I be increased from 1-credit hour to 3-credit hours. 3-credit hours is an accurate representation for the current course content of IARC 4100 – Senior Thesis I. Over time, the coursework for this class increased to include the necessary programming needs of the Senior Thesis Project. Student course evaluations often include student dissatisfaction with receiving 1-credit hour, when they were doing the work of a 3-credit hour course. Increasing the meeting hours will allow more time for students to meet with their professional mentors and for professor guidance on design solutions.

Syllabus needs to be updated to reflect proposal. – corrected

approved: 8-0-0

Interior Architecture, B.S.

program modification: removes IARC 3900 from curriculum and moves IARC 2950 to required core

Justification: It is proposed that IARC 3090 – Computer Aided Design I, be removed as a required Interior Architecture core course. AutoCAD is a fundamental communications tool in the Interior Design profession. Over time, this communication skill has been integrated into courses throughout the Interior Architecture curriculum and is being introduced to students in their first year. A self-study of the curriculum, a successful CIDA accreditation site visit, and a review of curriculum models across the nation reveals a conclusion that a dedicated course is not necessary.

It is proposed that IARC 2950 – Designer Resources (1 credit hour), be added as an Interior Architecture core required course. A self-study of the Interior Architecture curriculum in preparation for a recent CIDA site visit revealed that Standard 13 – Products and Materials is an area of the curriculum that needs strengthening. It has been determined that requiring students to take IARC 2950 is a critical required addition to the curriculum core because this class exposes students to a wider array of products and materials used in the Interior Design profession. IARC 2950 – Designer Resources is currently an Interior Architecture 1-credit hour elective course offered every Spring semester. It gives students the opportunity to experience designer showrooms and large-scale architecture/design firms not available in the Chattanooga area.

approved: 8-0-0

SOCW - 4500 - Crisis Intervention & Trauma Skills

New course: elective

Justification: Given the diverse professional opportunities for social work or social service students, Social work faculty see the need to expand the upper division elective choices for students. Based on feedback from students and community partners, a course in crisis intervention and trauma will equip students with specialized knowledge and skills that will enable them to respond to crisis situations they may encounter as a social work or social service professional. Students who take this course will be equipped to intervene and offer supportive services to clients (individuals, families, communities and organizations) who have experienced trauma.

Points are incorrect on description of course intro quiz (should be 2 not 3) – corrected

approved: 8-0-0

February 28, 2020 Undergraduate Curriculum Committee Meeting Agenda

Members Present: Chris Brockman, Leanora Brown, Rachel Fleming, Katie Gohn, A.K.M. Hossain, Eun Kim, Michael McCluskey, Jennifer McFerron, Burch Oglesby, Kira Robison, Chantelle Swaren, Surani Vincent, Joel Wells, Kathleen Wheatley, Cecelia Wigal

Members Absent: Francesco Barioli, Isaac Bird, Joshua Davies, Trevor Elliott, Jessica Etheredge, Joseph Jordan, John Lee, Sherry Marlow Ormsby, Matt Matthews, Krysta Murillo, Hong Qin, Andrew Reynolds, Anne Swedberg, Robyn Tobias, Lakmali Weerasena

Guests: Felicia McGhee, Charlene Simmons

COMM - 1300 - Basic Computer Skills for Communication Majors

Course deactivation:

Justification: This course has not been taught for over two decades. The catalog description and course emphasis are out-of-date. The department is introducing a new course, COMM 1100, Communication Technology, which meets the needs of today's students and will be a requirement of the new B.S. degree. To reduce potential confusion over what course students should take to meet the B.S. requirement, we would like to remove COMM 1300 from the catalog.

Approved: 10-0-0

COMM - 2000r - Special Topics

New course: The COMM department has 37 proposals working through the system. This course is not directly related to any of the other proposals. The course is an elective that could be taken by majors and minor to fulfill their COMM elective hours and can be taken by non-majors and non-minors for general elective hours

Approved: 10-0-0

COMM - 2710 - Introduction to Public Relations

Course deactivation: Impact on students / Teach Out Plan: The change will have little impact on COMM students. COMM 2710 serves as an elective in both our major and minor. COMM students interested in public relations will now be able to take COMM 3300 instead of COMM 2710.

Approved: 10-0-0

COMM - 3300 - Principles of PR & Advertising

New course: In reviewing our curriculum, the faculty decided to make several changes to courses offered in public relations and strategic communication. One change involves replacing COMM 2710, Introduction to Public Relations course with COMM 3300, Principles of Public Relations and Advertising.

COMM 3300 is more rigorous and covers not only public relations, but also advertising, an important part of strategic communication.

Approved: 10-0-0

COMM - 3310 - Crisis Communication

New course: Elective - The department currently offers only three courses in public relations. Given the student demand for this area of communication, the department believes more public relations courses need to be offered. Crisis communication is a key aspect of public relations and courses covering crisis communication are taught at other universities.

Approved: 10-0-0

COMM - 3500 - Television News Production

Course modification: increasing credit hours from 3 to 4

Updated syllabus to match proposal – class meeting time 220 minutes – corrected

Approved: 10-0-0

COMM - 3550 - Documentary Film Studies

Course modification: Title change from Documentary I: History, Theory and Practice to Documentary Film Studies

Justification: Change reflects content and because this class will no longer be a prerequisite for Documentary II

Approved: 10-0-0

COMM - 4700 - The Public Relations Campaign

Course modification: Changes prerequisite from COMM 2710 and COM 3330 to COMM 3300 and COMM 3330.

Justification: COMM 2710 is being deactivated and replaced with COMM 3300

Approved: 10-0-0

Mechatronics Engineering Technology, B.A.S.

Program Modification:

Replace CPSC 1000 Introduction to Computing/MGMT 1000 Computers in Business with CPSC 1100 Fundamentals in Computer Science

Adds ETME 1100 – Electrical and Electronic Circuits, ETME 2130 – Principles of Mechanical Systems, and ETME 2150 - Manufacturing Processes to required courses

The removal of MGMT 1000 also eliminates the possibility of completing the BAS with technical electives from Business.

Approved: 10-0-0

Nutrition Minor

New program: A Nutrition Minor would benefit students who are interested in becoming more knowledgeable about nutrition over the lifespan and global nutrition for their respective areas of study (for example: all HHP majors such as exercise science, and/or education, psychology, child and family studies, nursing). The addition of this minor to a student's academic program would greatly enhance

their employment opportunities. It would give them a better background to answer nutritional questions. It would also give students a better understanding of when a person should be referred to a Registered Dietitian/Nutritionist which is not in their scope of practice/area. Four courses are offered online and two courses are hybrid.

The current UTC Undergraduate catalog states that “students cannot major and minor within the same discipline. No more than 6 hours of credit in the major department may be applied to a minor. Students majoring in Art may also minor in Art History.” However, as late as the 2012-2013 academic year HHP: Exercise Science Majors could complete a concentration with the Nutrition Minor and as late as 2013-2014, Food and Nutrition Majors could complete a concentration with an Exercise Science Minor. We would like to propose that all HHP Majors be allowed to earn the Nutrition Minor

Approved: 10-0-0

Psychology Minor

Program modification: We removed the capstone requirement (PSY 4600, 4610, and 4120) to free up space in those courses to accommodate progression toward graduation for Psychology majors. This change also removes an impediment to progression toward graduation for Psychology minors, who generally could not meet the 15 hours of completed Psychology courses that are prerequisites for the capstone courses. We also added language to deny minors access to repeatable (r) courses that would potentially cause a bottleneck that would limit access to these courses for Psychology majors. Further, access to repeatable courses could enable minors to game the system by using one course (e.g., PSY 3560r, Practicum) to meet the credit hour requirements for the major.

Current Psychology Minor	Proposed Psychology Minor
<p>18 hours psychology including: PSY 1010 - Introduction to Psychology</p> <p>PSY 4120 - Advanced Seminar for Psychological Processes or PSY 4600 - Systems of Psychology or PSY 4610 - Philosophical Psychology</p> <p>Additional Information and Notes 9 hours must be upper level.</p> <p>Minimum 2.0 average in the minor.</p>	<p>18 hours psychology including: PSY 1010 Introduction to Psychology and 15 hours of PSY electives.</p> <p>Minors are not eligible to take repeatable (r) courses in the Psychology curriculum.</p> <p>Additional Information and Notes 9 hours must be upper level.</p> <p>Minimum 2.0 average in the minor.</p>

Approved: 10-0-0

Psychology, B.S.

Program modification: We removed the requirement that students could not use Option A courses to fulfill other academic requirements, including General Education, because the requirement was unnecessarily impeding students from progressing toward graduation. This change in policy is consistent with policies in other departments. Language changed in this proposal is in bold.

Current	Proposed
<p>Either Option A or Option B below:</p> <p>Psychology majors may either complete an 18 credit hour minor in a specific discipline as designated in the UTC Undergraduate Catalog or select one of the Option B concentrations that cover a broad array of topics within a given discipline, 9 hours of which must be at the 2000-level or above. <u>Courses fulfilling the options may not be used to fulfill other requirements, including general education requirements.</u></p> <p>Option A: An established minor in another department.</p> <p>Option B: 18 hours from one of the areas of academic concentration listed below. At least three of these courses (minimum of 9 hours) must be from the 2000-level or above.</p> <p>1. Natural Science Concentration: Astronomy, biology, chemistry, environmental science, geology, physics</p> <p>2. Social Science Concentration: Criminal justice, economics, political science, sociology/anthropology, social work</p> <p>3. Organizational Concentration: Communication, management, marketing, public administration and nonprofit management</p> <p>4. Education Concentration: Education, early childhood education, health and human performance</p> <p>5. Basic and Applied Mathematics Concentration: Computer science, mathematics, engineering (including all rubrics)</p> <p>6. Liberal Arts Concentration: English, fine arts, foreign language, history, philosophy, religion</p> <p>7. Health Care Concentration:</p>	<p>Either Option A or Option B below:</p> <p>Psychology majors may either complete an 18 credit hour minor in a specific discipline as designated in the UTC Undergraduate Catalog or select one of the Option B concentrations that cover a broad array of topics within a given discipline, 9 hours of which must be at the 2000-level or above. <u>Courses fulfilling the option B concentrations may not be used to fulfill other requirements, including general education requirements.</u></p> <p>Option A: An established minor in another department.</p> <p>Option B: 18 hours from one of the areas of academic concentration listed below. At least three of these courses (minimum of 9 hours) must be from the 2000-level or above.</p> <p>1. Natural Science Concentration: Astronomy, biology, chemistry, environmental science, geology, physics</p> <p>2. Social Science Concentration: Criminal justice, economics, political science, sociology/anthropology, social work</p> <p>3. Organizational Concentration: Communication, management, marketing, public administration and nonprofit management</p> <p>4. Education Concentration: Education, early childhood education, health and human performance</p> <p>5. Basic and Applied Mathematics Concentration: Computer science, mathematics, engineering (including all rubrics)</p> <p>6. Liberal Arts Concentration: English, fine arts, foreign language, history, philosophy, religion</p> <p>7. Health Care Concentration:</p>

Biology, nursing, physical therapy	Biology, nursing, physical therapy
------------------------------------	------------------------------------

Approved: 10-0-0

WGSS - 2000 - Introduction to Women, Gender, and Sexuality Studies

Course modification: Title change from Introduction to Women’s Studies to Introduction to Women, Gender, and Sexuality Studies

Justification: name change corresponds to the name change of the major

Approved: 10-0-0

WGSS - 4550r - Topics in Women, Gender, and Sexuality Studies

Course modification: Title change from Topics in Women’s Studies to Topics in Women, Gender, and Sexuality Studies

Justification: name change corresponds to the name change of the major

Approved: 10-0-0

WGSS - 4830 - Feminist Theory

Course modification: request change in prefix from WSTU to WGSS

Proposal not necessary – this is done automatically when prefix is changed for major

Approved: 10-0-0

Women, Gender, and Sexuality Studies Minor

Program modification: Name and corresponding Prefix change from WSTU to WGSS

There are no changes to the curriculum.

Approved: 10-0-0

Undergraduate Curriculum Committee Agenda for 4-02-2020

Members Present: Leanora Brown, Rachel Fleming, Katie Gohn, A.K.M. Hossain, Joseph Jordan, Eun Kim, John Lee, Sherry Marlow Ormsby, Jennifer McFerron, Burch Oglesby, Kira Robison, Chantelle Swaren, Anne Swedberg, Lakmali Weerasena, Joel Wells, Kathleen Wheatley, Cecelia Wigal

Members Absent: Francesco Barioli, Isaac Bird, Chris Brockman, Joshua Davies, Trevor Elliott, Jessica Etheredge, Matt Matthews, Michael McCluskey, Krysta Murillo, Hong Qin, Andrew Reynolds, Robyn Tobias, Surani Vincent

Guests: Felicia McGhee, Charlene Simmons

COMM - 1100 - Communication Technology

New course –

Approved: 11-0-0

COMM - 2300 - Media Writing

Course modification – course name change (from Media Writing I to Media Writing) and removes

keyboard proficiency of 30 wpm as a prerequisite.

Approved: 11-0-0

COMM - 2310 - Multimedia Journalism

Course modification – name change (from Media Writing II to Multimedia Journalism, course description change (removes reference to public relations) and pre-requisite change (adds COMM 1100) also adds HIST 2100 as an or with ENGL 1020 or UHON 1020, and corrects COMM 3200 error to COMM 2300

Approved: 11-0-0

COMM - 2330 - Public Relations Writing

Course modification: Change in course number (from 3330 to 2330) and prerequisite from COMM 2310 to COMM 2300

Approved: 11-0-0

COMM - 3010r - Special Topics, Professional Elective

New course:

Approved: 11-0-0

COMM - 3020r - Special Topics, Professional Visual Skills

New course:

Approved: 11-0-0

COMM - 3350 - Publication Design I

Course modification: change in prerequisite– adds COMM 1100

Approved: 11-0-0

COMM - 3400 - Audio Production and Presentation

Course modification: adds COMM 1100 and COMM 2300 as pre-requisites

Approved: 11-0-0

COMM - 3420 - Podcasting I

New course:

Syllabus pre-reqs do not match proposal pre-reqs – corrected

Approved: 11-0-0

COMM - 3450 - Video Production

Course modification: Course name change and prerequisite change adding COMM 1100 and COMM 2300 and removing COMM 2310

Approved: 11-0-0

COMM - 3600 - Screenwriting I

New course:

Approved: 11-0-0

COMM - 3620 - Sports Writing

New course:

Approved: 11-0-0

COMM - 3630 - Feature Writing

Course modification: changes pre-req from COMM 2310 to COMM 2300

Approved: 11-0-0

COMM - 3650 - Online Advertising

Course deactivation: elective course – not taught in several semesters

Approved: 11-0-0

COMM - 3660 - Creative Editing

Course deactivation: elective course – not taught in several years

Approved: 11-0-0

COMM - 4000r - Special Topics

Course modification: removes course fee

Approved: 11-0-0

COMM - 4010r - Special Topics, Professional Elective

Course modification: name and course description change
prerequisites in proposal do not match syllabus – corrected

Approved: 11-0-0

COMM - 4020r - Special Topics, Professional Visual Skills

Course modification: name and course description change

Approved: 11-0-0

COMM - 4210 - Media and Diversity

New course:

Approved: 11-0-0

COMM - 4400 - Film Production

New course:

Approved: 11-0-0

COMM - 4420 - Podcasting II

New course

Approved: 11-0-0

COMM - 4450 - Video Post-Production

Course modification: name change

Approved: 11-0-0

COMM - 4550 - Documentary Filmmaking

Course modification – name change and prerequisite change from COMM 3550 to COMM 3450

Approved: 11-0-0

COMM - 4600 - Screenwriting II

New course:

Approved: 11-0-0

COMM - 4650 - The Advertising Campaign

Course deactivation: elective course which has not been offered for several semesters

Approved: 11-0-0

COMM - 4750 - Photojournalism II

Course modification; name change

Approved: 11-0-0

COMM - 4820 - Rising Rock

New course

Approved: 11-0-0

Communication, B.A.

Program deactivation:

Approved: 11-0-0

B.S. Communication

New program

Comparison table of Communication BA and proposed Communication BS

Differences are highlighted in yellow.

Catalog Descriptions

2019-20 Catalog Copy	Proposed 2020-21 Catalog Description
<p>Communication (B.A.)</p> <p>General Education Rhetoric and Composition: Two approved courses in rhetoric and composition (6 hours) Natural Sciences: Two approved natural science courses, at least one including a laboratory component (7-8 hours) Fine Arts and Humanities: Complete one approved course in each subcategory: historical understanding (3 hours), literature (3 hours), thought, value and beliefs (3 hours), visual and performing arts (3 hours). Behavioral and Social Sciences: Two approved behavioral or social science course in two different disciplines (6 hours). May include Communication 3200 as one of the two courses. Mathematics: One approved mathematics course (3 hours) Statistics: One approved statistics course (3</p>	<p>Communication (B.S.)</p> <p>General Education Rhetoric and Composition: Two approved courses in rhetoric and composition (6 hours) Natural Sciences: Two approved natural science courses, at least one including a laboratory component (7-8 hours) Fine Arts and Humanities: Complete one approved course in each subcategory: historical understanding (3 hours), literature (3 hours), thought, value and beliefs (3 hours), visual and performing arts (3 hours). Behavioral and Social Sciences: Two approved behavioral or social science course in two different disciplines (6 hours). May include Communication 3200 as one of the two courses. Mathematics: One approved mathematics course (3 hours) Statistics: One approved statistics course (3</p>

<p>hours) Non-Western Culture: One approved non-western culture course (3 hours).</p> <p>Foreign Language: Through second college year in one foreign language</p> <p>Minor Requirements: Completion of a minor with a minimum 2.0 grade point average.</p> <p>Program Requirements Completion of 33 hours of communication courses including</p> <ul style="list-style-type: none"> • COMM 1010 – Intro to Mass Communication • COMM 2300 – Media Writing I • COMM 2310 – Media Writing II • COMM 3200 – Mass Communication Perspectives • COMM 4200 – Senior Seminar • COMM 4510 – Mass Communication Law and Ethics • COMM 4850 or COMM 4800 • One course from the following to satisfy the visual communication skills requirement: 3350, 3370, 3450, 3500, 3700, 4020r, 4350, 4450, 4550, 4750 <ul style="list-style-type: none"> • <p>• Other communication courses as</p>	<p>hours) Non-Western Culture: One approved non-western culture course (3 hours).</p> <p>Minor Requirements: Completion of a minor with a minimum 2.0 grade point average.</p> <p>Program Requirements Completion of 40 hours of communication courses including</p> <ul style="list-style-type: none"> • COMM 1010 – Intro to Mass Communication • COMM 1100: Communication Technology • COMM 2300 – Media Writing I • COMM 2310 or 2330 – Multimedia Journalism or Public Relations Writing • COMM 3200 – Mass Communication Perspectives • COMM 4200 – Senior Seminar • COMM 4210 – Media and Diversity • COMM 4510 – Mass Communication Law and Ethics • COMM 4850 or COMM 4800 • One professional course from the following to satisfy the visual communication skills requirement: 3020, 3350, 3370, 3450, 3500, 3700, 4020r, 4350, 4370, 4400, 4550, 4750 • One COMM professional elective at the 3000 – 4000 level: 3010, 3020, 3300, 3310, 3350, 3370, 3400, 3420, 3450, 3500, 3600, 3610, 3620, 3630, 3700, 4010, 4020, 4100, 4350, 4370, 4400, 4420, 4450, 4550, 4600, 4700, 4750, 4820, 4995, 4997, 4998, 4999. • One mastery level COMM professional elective: 4010, 4020, 4350, 4370, 4400, 4420, 4450, 4550, 4600, 4700, 4750, 4820, 4995, 4997, 4998, 4999.
--	---

<p>electives for the total of 33 hours.</p> <ul style="list-style-type: none"> • One approved computer literacy course. <p>Communication majors must take a minimum of 72 hours in courses outside the major.</p> <p>2.0 GPA in all required major and related courses (including specified General Education courses).</p> <p>Minimum of 39 hours of 3000- and 4000-level courses</p> <p>Electives to complete 120 hours.</p>	<ul style="list-style-type: none"> • Other communication courses as electives for the total of 40 hours. <p>Communication majors must take a minimum of 72 hours in courses outside the major.</p> <p>2.0 GPA in all required major and related courses (including specified General Education courses).</p> <p>Minimum of 39 hours of 3000- and 4000-level courses</p> <p>Electives to complete 120 hours.</p>
---	---

Approved: 11-0-0

Undergraduate Curriculum Committee Agenda for 4-29-2020

Members Present: Francesco Barioli, Leanora Brown, , Joshua Davies, Rachel Fleming, Katie Gohn, A.K.M. Hossain, Joseph Jordan, Eun Kim, John Lee, Sherry Marlow Ormsby, Matt Matthews, Jennifer McFerron, Krysta Murillo, Burch Oglesby, , Kira Robison, , Chantelle Swaren, Anne Swedberg, , Surani Vincent, , Joel Wells, Kathleen Wheatley, Cecelia Wigal

Members Absent: Isaac Bird, Chris Brockman, Trevor Elliott, Jessica Etheredge, Michael McCluskey, Hong Qin, Andrew Reynolds, Robyn Tobias, Lakmali Weerasena

Guests: Greg O’Dea

UHON - 3960r - Honors Experiential Learning: Leadership

New course:

Approved: 14-0-0

UHON - 3970r - Honors Experiential Learning: Service Learning

New course:

Approved: 14-0-0

UHON - 3980r - Honors Experiential Learning: Study Abroad/Study Away

New course:

Approved: 14-0-0

UHON - 3990r - Honors Experiential Learning: Undergraduate Research/Creative Activity

New course:

Approved: 14-0-0

Curriculog Changes for Fall 2020

Discussion yielded the following recommendations for changes to Curriculog for the Fall 2020. Move the Summary of changes and Justification closer to the top of proposal. Make sure to emphasize that syllabi submitted should be consistent with the proposal.

A motion was made to change the requirements for the October 15 proposal deadline from approval of the originator of proposal to approval of the Department.

Approved: 14-0-0

A motion was made to add a secondary deadline to Curriculog of November 15th for College Committee Approval of a proposal.

Approved: 14-0-0