

Kent State University
Office of the Provost

Curricular Bulletin
of
The Educational Policies Council

Actions, Lesser Administrative Actions, Information Items and Courses
presented on EPC Agendas August 1999 - June 2000

No. 176
June 22, 2000

Agenda items collated and edited by Constance M. DiMascio, Director of Curriculum Services

Table of Contents**Office of the Provost**

Effective Fall 1999	4
Effective Spring 2000	8
Effective Fall 2000	18
Effective Fall 2001	127
Honors College	
Effective Fall 2000	21
University Requirements and Curriculum Committee	
Effective Fall 2000	18
Effective Fall 2001	127

College of Arts and Sciences

Effective Fall 1999	4
Effective Summer 2000	11
Effective Fall 2000	22
Effective Fall 2001	127
Department of Anthropology (01F)	128
Department of Biological Sciences (00F)	22
Department of Biological Sciences (01F)	128
Department of Chemistry (00F)	25
Department of Chemistry (01F)	129
Department of English (01F)	131
Department of Geography (01F)	132
Department of Geology (01F)	133
Department of History (00F)	28
Department of History (01F)	134
Department of Justice Studies (00F)	28
Department of Mathematics and Computer Science (00F)	29
Department of Mathematics and Computer Science (01F)	138
Department of Modern and Classical Language Studies (00F)	35
Department of Modern and Classical Language Studies (01F)	140
Department of Pan-African Studies (00F)	43
Department of Philosophy (00F)	44
Department of Philosophy (01F)	143
Department of Political Science (00F)	44
Department of Political Science (01F)	144
Department of Psychology (00M)	11
Department of Psychology (00F)	46
Department of Psychology (01F)	145
Department of Sociology (00F)	46
Department of Sociology (00F)	146

College of Business Administration

Effective Spring 2000	8
Effective Fall 2000	47
Effective Fall 2001	146
Department of Administrative Sciences (00S)	8
Department of Administrative Sciences (00F)	47
Department of Economics (00S)	8
Department of Economics (00F)	58
Department of Economics (01F)	146

College of Business Administration continued

Department of Management and Information Systems (01F)	147
Department of Marketing (00F)	60

College of Education

Effective Fall 1999	4
Effective Spring 2000	9
Effective Summer 2000	14
Effective Fall 2000	63
Effective Fall 2001	150
Department of Adult, Counseling, Health and Vocational Education (99F)	4
Department of Adult, Counseling, Health and Vocational Education (00F)	63
Department of Educational Foundations and Special Services (00F)	70
Department of Educational Foundations and Special Services (01F)	150
Department of Teaching, Leadership and Curriculum Studies (00S)	9
Department of Teaching, Leadership and Curriculum Studies (00M)	14
Department of Teaching, Leadership and Curriculum Studies (00F)	72
Department of Teaching, Leadership and Curriculum Studies (01F)	163

College of Fine and Professional Arts

Effective Summer 2000	17
Effective Fall 2000	77
Effective Fall 2001	165
School of Art (00F)	55
School of Family and Consumer Studies (00F)	77
School of Exercise, Leisure and Sport (00F)	86
School of Family and Consumer Studies (00F)	86
School of Fashion Design and Merchandising (00F)	89
School of Fashion Design and Merchandising (01F)	165
School of Journalism and Mass Communication (00F)	89
School of Journalism and Mass Communication (01F)	168
School of Library and Information Science (00F)	90
School of Music (00F)	95
School of Music (01F)	168
School of Speech Pathology and Audiology (00M)	17
School of Theatre and Dance (00F)	95
School of Theatre and Dance (01F)	168

College of Nursing

Effective Fall 2000	112
Effective Fall 2001	168

Regional Campuses

Effective Fall 1999	5
Effective Spring 2000	9
Effective Fall 2000	115
Effective Fall 2001	169
School of Technology (99F)	5
School of Technology (00S)	9
School of Technology (00F)	115
School of Technology (01F)	169

The following approved actions are effective Fall 1999

Office of the Provost

Faculty Senate

1. Report of the Faculty Senate Commission on Doctoral Subsidy and Academic Freedom
EPC Approval: 09/27/99 - Postponed
2. Discussion on the Report of the Faculty Senate Commission on Doctoral Subsidy and Academic Freedom
EPC Approval: 10/18/99
3. Kent State University Undergraduate Retention Plan
EPC Approval: 11/15/99 - Discussion Item

College of Arts and Sciences

Center for International and Comparative Programs

1. Establishment of the CICP course prefix for reporting purposes only. This will be used to identify all students taking part in the study abroad program.
EPC Approval: 06/19/00 - Lesser Action
2. Establish CICP 10095 Special Topics: Study Abroad [0-20]
Title: Special Topics: Study Abroad:
Abbreviation: ST: Study Abroad:
Number: CICP 10095
Prerequisite: Acceptance into study-abroad exchange program
Credit Hours: 0-20
Description: this course provides a vehicle for registering students enrolled in study-abroad programs involving approved Kent State University exchanges with foreign universities.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 06/19/00

College of Education

Department of Adult, Counseling, Health and Vocational Education

1. Revise VOED 46031 Vocational Student Teaching [08-10]
Grade Rule: From: U2
To: U4
EPC Approval: 09/27/99

1. Revise ADED 42357 Secondary Student Teaching [05-05]
Grade Rule: From: U2
To: U4
EPC Approval: 09/27/99
2. Revise ADED 42358 Secondary Student Teaching [04-04]
Grade Rule: From: U2
To: U4
EPC Approval: 09/27/99

Regional Campuses

School of Technology

1. Establishment of the Legal Nurse Consulting/Nurse Paralegal Certificate Program.
EPC Approval: 08/23/99 - Information Item
2. Establishment of the Professional Flight Crew Development and Air Transport Operations certificate.
EPC Approval: 08/23/99 - Information Item
3. Extend the Polymer concentration within the Mechanical Engineering Technology major [Associate of Applied Science degree] to the Trumbull Campus. This concentration is currently only available at the Ashtabula Campus.
EPC Approval: 08/23/99 - Information Item
4. Endorsement of the Ohio Board of Regents Collaborative Effort to offer the existing Associate of Science degree at KSU-Stark with Stark State College of Technology Approved by the Ohio Board of Regents
EPC Approval: 08/23/99 - Information Item
5. Revise ACTT 21092 Internship Accounting Technology [02-02]
Grade Rule: From: UC
To: U3
EPC Approval: 11/15/99

6. Revise BMRT 11000 Introduction to Business [03-03]
 Prerequisite: A&S 10006 and ENG 10000 or equivalent.
 Description: Overview of social, economic and consumer environments as related to large and small business. Emphasis is on production, marketing, finance, management and human resources.

 Credit-by-Exam: From: CBE-D
 To: CBE-A

 EPC Approval: 11/15/99

7. Revise BMRT 21006 Human Resources Management [03-03]
 Prerequisite: BMRT 11009 or permission of BMRT faculty.
 Description: the study of contemporary issues of human resources. Covers planning, job design, selection, appraisal, compensation, training, life quality, safety/health, diversity and unions.

 Credit-by Exam: From: CBE-N
 To: CBE-A

 EPC Approval: 11/15/99

8. Revise BMRT 21011 Fundamentals of Financial Management [03-03]
 Prerequisite: ACTT 11000 and COMT11000, or permission of BMRT faculty
 Description: Understanding basic financial reports for analysis and performance of a business. Preparation of sales forecasts to develop capital and expense budgets

 Credit-by-Exam: From: CBE-N
 To: CBE-A

 EPC Approval: 11/15/99

9. Revise BMRT 21020 Introduction to Entrepreneurship [03-03]
 Description: Provides information about the functional elements of starting a small business. Includes the use of instruments, exercises, and case analyses to assess entrepreneurial skills.

 Grade Rule: From: UC
 To: U2

 EPC Approval: 11/15/99

10. Revise BMRT 21050 Fundamentals of Marketing Technology [03-03]
 Description: Study of the basic concepts and principles involved in marketing a product/service with an emphasis on the marketing mix variables.

 Credit-by-Exam: From: CBE-N
 To: CBE-A

 EPC Approval: 11/15/99

11. Revise BMRT 21092 Internship in Management Technology [01-03]
Prerequisite: Permission of full-time BMRT faculty.
Description: Students participate in a supervised educational experience. Each credit hour requires a minimum of seven hours work without pay or 10 hours work with pay per week for 15 weeks.
Grade Rule: From: UC
To: U2
EPC Approval: 11/15/99
12. Revise BMRT 21096 Individual Investigation in Business Technology [01-03]
Prerequisite: Permission of full-time BMRT faculty.
Description: Individual study in business and related fields. Open to business technology students only.
Grade Rule: From: UC
To: U2
EPC Approval: 11/15/99
13. Revise COMT 12000 Introduction to Computer Systems II [03-03]
Prerequisite: COMT 11000 or permission
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 11/15/99
14. Revise COMT 21095 Special Topics [01-04]
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 11/15/99
15. Revise ECET 21092 Integrated Practicum [03-03]
Activity Type: PRA
Grade Rule: From: UC
To: U4
EPC Approval: 11/15/99
16. Revise ECET 22150 Student Teaching [01-06]
Activity Type: PRA
Grade Rule: From: UC
To: U4
EPC Approval: 11/15/99

The following approved actions are effective Spring 2000

Office of the Provost

Undergraduate Studies

1. Establishment of Guest Student Admission Category
EPC Approval: 02/21/00
Faculty Senate Approval: 05/01/00
Board of Trustees Approval: 06/22/00

College of Business Administration

Department of Administrative Services

1. Revise ADMS 24055 Fundamentals of Business Statistics [03-03] to:
ADMS 24056 Fundamentals of Business Statistics [03-03]
Number: ADMS 24056
Prerequisite: MATH 11011 of 12001
Description: Introduction to concepts in statistical methods and their applications to real world problems. Examines both the theoretical and practical side of the different methods.
EPC Approval: 08/23/99

Department of Economics

1. Establish ECON 52086 Economics of Health Care [03-03]
Title: Economics of Health Care
Abbreviation: Economics of Health Care
Number: ECON 52086 [slashed with ECON 42086]
Prerequisite: Graduate standing and ECON 62022 (or equivalent), or permission.
Credit Hours: 03-03
Description: Overall objective is to use economic analysis to understand and evaluate what has and is happening to the health care profession and current health care policies under consideration. Topics include issues such as medicare, health care reform, HMO's and increasing costs in health care.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

College of Education

1. Revision of the transfer hour and non-degree credit hour policy to reflect a total of no more than 12 hours for either/or transfer hours and non-degree credit hours for the Master of Arts, Master of Education and Educational Specialist degree programs. For doctoral students it will be limited to a total of 12 hours plus a master's degree.
EPC Approval: 04/17/00
Final Approval: 04/00 Faculty Senate Executive Committee

2. Establishment of the Research Center for Educational Technology
EPC Approval: 04/17/00
Faculty Senate Approval: 05/01/00
Final Approval: 06/22/00 - Board of Trustees Information Item

3. Transferral of the administrative housing of the Technology Education [TNED] major from the School of Technology to the College of Education, Department of Adult, Counseling, Health and Vocational Education in compliance with the Ohio licensure standards.
EPC Approval: 04/17/00 - Not approved: add to 06/19/00 agenda

Department of Teaching, Leadership and Curriculum Studies

1. Establish C&I 47195 Special Topics in C&I [01-05]
Title: Special Topics in C&I
Title Abbreviation: Special Topics in C&I
Number: C&I 47195
Prerequisite: Permission
Credit Hours: 01-05
Description: Student teaching.
Activity Type: FLD
Grade Rule: U4
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

Regional Campuses

School of Technology

1. Revise BMRT 21003 Introduction to Business Statistics [03-03] to:
BMRT 21004 Introduction to Business Statistics [03-03]
Number: BMRT 21004
Prerequisite: MATH 11011 or equivalent
EPC Approval: 08/23/99

2. Establish TECH 36595 Special Topics in Microsoft Certification [03-03]
 - Title: Special Topics in Microsoft Certification
 - Abbreviation: ST: Microsoft Certification
 - Number: TECH 36595
 - Prerequisite: Permission
 - Credit Hours: 03-03
 - Description: Special topics courses which prepare students for Microsoft Professional Certifications. Repeat registration permitted.

 - Activity Type: LLB
 - Grade Rule: UC
 - Credit-By-Exam: CBE-D
 - EPC Approval: 08/23/99

The following approved actions are effective Summer 2000

College of Arts and Sciences

Department of Psychology

1. Revise PSYC 60192 Integration Practicum [01-03]
Prerequisite: PSYC 6/70292 and PSYC 6/70792
Grade Rule: From: GC
To: G6
EPC Approval: 01/24/00
2. Revise PSYC 60395 Advanced Topics in Clinical Psychology [03-03]
Prerequisite: Graduate standing and permission
Grade Rule: From: GC
To: G8
EPC Approval: 01/24/00
3. Revise PSYC 60792 Psychotherapy Practicum [01-03]
Prerequisite: PSYC 6/70292, corequisite PSYC 6/70371
Grade Rule: From: GC
To: G6
Activity Type: PRA
EPC Approval: 01/24/00
4. Revise PSYC 60895 Advanced Topics in Experimental Psychology [03-03]
Prerequisite: Graduate Standing and permission
Grade Rule: From: GC
To: G8
EPC Approval: 01/24/00
5. Revise PSYC 61496 Individual Investigation [03-03]
Grade Rule: From: G2
To: G6
EPC Approval: 01/24/00
6. Revise PSYC 61498 Research [01-15]
Description: Research or individual investigation for master's level graduate students. Credits may be applied toward meeting degree requirements if department approves and if letter grade or "S" is given. "IP" permissible. Repeated registration permitted.
Grade Rule: From: G8
To: G6
EPC Approval: 01/24/00

Curricular Bulletin 176 12
Effective Summer 2000 continued
College of Arts and Sciences continued
Department of Psychology continued

7. Revise PSYC 61894 College Teaching of Psychology [03-03]
Grade Rule: From: G9
To: G8
EPC Approval: 01/24/00
8. Revise PSYC 62392 Clinical Practicum [01-03]
Grade Rule: From: GC
To: G6
EPC Approval: 01/24/00
9. Revise PSYC 62492 Advanced Practicum [01-03]
Prerequisite: PSYC6/70192, PSYC 6/70292, PSYC 6/70792
Grade Rule: From: GC
To: G6
EPC Approval: 01/24/00
10. Revise PSYC 70192 Integration Practicum [01-03]
Prerequisite: PSYC 6/70292, PSYC 6/70792
Grade Rule: From: GC
To: G6
EPC Approval: 01/24/00
11. Revise PSYC 70392 Clinical Field Experience [01-12]
Prerequisite: PSYC 6/72392 and permission
Grade Rule: From: GC
To: G6
EPC Approval: 01/24/00
12. Revise PSYC 70395 Advanced Topics in Clinical Psychology [03-03]
Abbreviation: Adv Topics in Clin Pscyn
Grade Rule: From: GC
To: G8
EPC Approval: 01/24/00
13. Revise PSYC 70792 Psychotherapy Practicum [01-03]
Prerequisite: PSYC 6/70292, corequisite PSYC 6/70371
Grade Rule: From: GC
To: G6
Activity Type: PRA
EPC Approval: 01/24/00

Curricular Bulletin 176 13
Effective Summer 2000 continued
College of Arts and Sciences continued
Department of Psychology continued

14. Revise PSYC 70895 Advanced Topics in Experimental Psychology [03-03]
 Abbreviation: Adv Topics in Exp Psych
 Grade Rule: From: GC
 To: G8
 EPC Approval: 01/24/00

15. Revise PSYC 71498 Selected Literature Review [03-03]
 Grade Rule: From: GC
 To: G8
 EPC Approval: 01/24/00

16. Revise PSYC 71894 College Teaching of Psychology [03-03]
 Grade Rule: From: G9
 To: G8
 EPC Approval: 01/24/00

17. Revise PSYC 72392 Clinical Practicum [01-03]
 Grade Rule: From: GC
 To: G6
 EPC Approval: 01/24/00

18. Revise PSYC 72492 Advanced Practicum [01-03]
 Prerequisite: PSYC 6/70192, PSYC 6/70292, PSYC 6/70792
 Grade Rule: From: GC
 To: G6
 EPC Approval: 01/24/00

19. Revise PSYC 80391 Seminar in Clinical Psychology [03-03]
 Grade Rule: From: GC
 To: G8
 EPC Approval: 01/24/00

20. Revise PSYC 80491 Seminar in Cognitive Psychology [03-03]
 Grade Rule: From: GC
 To: G8
 EPC Approval: 01/24/00

21. Revise PSYC 80691 Seminar in Child and Developmental Psychology [03-03]
 Grade Rule: From: GC
 To: G8
 EPC Approval: 01/24/00

22. Revise PSYC 81091 Seminar in Learning and Biopsychology [03-03]
 Grade Rule: From: GC
 To: G8
 EPC Approval: 01/24/00
23. Revise PSYC 81498 Research [01-15]
 Prerequisite: Doctoral standing and permission
 Description: Research or individual investigation for doctoral students.
 Credits may be applied toward degree if department approves
 and letter grade or “S” is given. “IP” permissible.
 Grade Rule: From: G8
 To: G6
 EPC Approval: 01/24/00
24. Revise PSYC 81691 Seminar in Quantitative Methods [03-03]
 Grade Rule: From: G2
 To: G8
 EPC Approval: 01/24/00

College of Education

Teaching, Leadership, Curriculum Studies

1. Establishment of the Early Childhood Education [ECDE] major under the Master of Arts in Teaching degree program.
 EPC Approval: 02/21/00
 Faculty Senate Approval: 03/13/00
 Board of Trustees Approval: 03/27/00
 Ohio Board of Regents Approval: Approved under degree authorization
2. Establish ECED50114 Teaching Science in the Early Years [03-03]
 Title: Teaching Science in the Early Years
 Abbreviation: Teach Science in Early Yrs
 Number: ECED 50114
 Prerequisite: ECED 30147 Concurrent with Block IV courses and field
 experience in MAT program; graduate standing.
 Credit Hours: 03-03
 Description: This course examines methods of teaching the processes of
 science. Attention is given to methods, equipment, safety and
 planning.
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 02/21/00

3. Revise ECED 60113 Programs in Pre-Kindergarten Education [03-03] to:
ECED 60113 Preschool Education [03-03]
Title: Preschool Education
Abbreviation: Preschool Education
Prerequisite: Graduate standing; Master's level
Description: In-depth study of curriculum development in preschool programs.
EPC Approval: 02/21/00

4. Establish ECED 60151 Sociomoral Environment in Early Childhood Education [03-03]
Title: Sociomoral Environment in Early Childhood Education
Abbreviation: Sociomoral Environ in ECED
Number: ECED 60151 slashed with ECED 70151
Prerequisite: Graduate standing; Master's level
Credit Hours: 03-03
Description: Children's social and moral development will be explored in relationship to the context of primary classrooms. Children's social problem-solving, friendship making, guidance strategies and interventions, building and facilitating classroom communities, and promoting caring classrooms will be the focus of this course.
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 02/21/00

5. Revise ECED 60164 Systems for Comparing and Observing Early Childhood Environments [03-03] to: ECED 60164 Appropriate Assessment in Early Childhood Education [03-03]
Title: Appropriate Assessment in Early Childhood Education
Abbreviation: Appropriate Assess in ECED
Prerequisite: Graduate standing; in MAT program concurrent with Block IV field. ECED 67292.
Description: Formative evaluation that informs curriculum planning for children age 3 to grade 3. Seamless assessment of both emergent academic abilities and specific content areas such as math, science and literacy will be examined.
EPC Approval: 02/21/00

6. Revise ECED 60167 Language Development in Early Childhood Education [03-03] to:
ECED 60167 Language and Literacy: Understanding Development [03-03]
Title: Language and Literacy: Understanding Development
Abbreviation: Lang & Lit: Understand Dev.
Prerequisite: Corequisite: ECED 60152; graduate standing
Description: The development of language in children from birth through age eight with a focus on the process of typical language development and the diversity of multi-cultural language. Topics specifically related to classroom teaching include the assessment of language delays and disorders and strategies for connecting oral language to literacy in preschool .
EPC Approval: 02/21/00
7. Revise ECED 70113 Programs in Pre-Kindergarten Education [03-03] to:
ECED 70113 Preschool Education [03-03]
Title: Preschool Education
Abbreviation: Preschool Education
Description: In-depth study of curriculum development in preschool programs.
EPC Approval: 02/21/00
8. Establish ECED70151 Sociomoral Environment in Early Childhood Education [03-03]
Title: Sociomoral Environment in Early Childhood Education
Abbreviation: Sociomoral Environ in ECED
Number: ECED 70151 slashed with ECED 60151
Prerequisite: Doctoral standing
Credit Hours: 03-03
Description: In-depth study of curriculum development in preschool programs.
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 02/21/00
9. Revise ECED 70164 Systems for Comparing and Observing Early Childhood Environments [03-03] to: ECED 70164 Appropriate Assessment in Early Childhood Education [03-03]
Title: Appropriate Assessment in Early Childhood Education
Abbreviation: Appropriate Assess in ECED
Prerequisite: Doctoral standing; or MAT program concurrent with Block IV field ECED 77292.
Description: Formative evaluation that informs curriculum planning for children age 3 to grade 3. Seamless assessment of both emergent academic abilities and specific content areas such as math, science and literacy will be examined.
EPC Approval: 02/21/00

10. Revise ECED 70167 Language Development in Early Childhood Education [03-03] to:
ECED 70167 Language and Literacy: Understanding Development [03-03]
- Title: Language and Literacy: Understanding Development
Abbreviation: Lang & Lit: Understand Dev.
Description: The development of language in children from birth through age eight with a focus on the process of typical language development and the diversity of multi-cultural language. Topics specifically related to classroom teaching include the assessment of language delays and disorders and strategies for connecting oral language to literacy in preschool .
- EPC Approval: 02/21/00

College of Fine and Professional Arts

School of Speech Pathology and Audiology

1. Revise SP&A 64091 Seminar: Communication Disorders [03-03]
- Grade Rule: From: GC
To: G8
- EPC Approval: 01/24/00
2. Revise SP&A 64291 Seminar: Child Language [02-03]
- Grade Rule: From: GC
To: G8
- EPC Approval: 01/24/00
3. Revise SP&A 74291 Seminar: Child Language [02-03]
- Grade Rule: From: GC
To: G8
- EPC Approval: 01/24/00

The following approved actions are effective Fall 2000

Office of the Provost

University Requirements and Curriculum Committee

1. Approval of CS 10051, Introduction to Computer Science for Liberal Education Requirements status.
EPC Approval: 08/23/99
Final Approval: Faculty Senate 9/13/99

2. Approval of the following changes to courses for Writing Intensive Course Status:
PAS 37000, Oral and Written Discourses in Pan-African Studies (add status)
SPED 43020, Assessment in Special Education (add status)
CS 42202, Numerical Computing II (remove status for this course)
MATH42202, Numerical Computing II (remove status for this course)
SPED 43960, Assessment of Exceptional Individuals (remove status for this course)
EPC Approval: 08/23/99
Final Approval: Faculty Senate 9/02/99 - No Action

3. Approval of the following course changes for Diversity Requirement status:
PAS 31001, East African Literature and Culture (remove status for this course)
PAS 34609, Caribbean Language and Folklore (remove status for this course)
EPC Approval: 08/23/99
Final Approval: Faculty Senate 9/02/99 - No Action

4. Approval of the following course for Liberal Education Requirements status:
PAS 23001, Black Experience I (reaffirmed LER status from changes to PAS 23101, Interpreting the Black Experience I)

PAS 23002, Black Experience II (reaffirmed LER status from changes to PAS 23102, Interpreting the Black Experience II)
EPC Approval: 08/23/99 - Lesser Action

5. Approval of the following changes to courses for Writing Intensive Course Status:
JUS 32400, Research Methods in Justice Studies (reaffirmed status; prefix and title changes to CJST 32400, Criminal Justice Research Methods)

JUS 36703, Juvenile Delinquency (reaffirmed status; prefix change to CJST 36703, Juvenile Delinquency)
EPC Approval: 08/23/99 - Lesser Action

6. Approval of the following course changes for Diversity Requirement status:
 - PAS 23001, Black Experience I (reaffirmed status for changes to PAS 23101, Interpreting the Black Experience I)

 - PAS 23002, Black Experience II (reaffirmed status for changes to PAS 23102, Interpreting the Black Experience II)

 - PAS 23171, The African American Community (reaffirm status for changes to PAS 21071, The Black Community in America)

 - PAS 30000, Introduction to African World View (reaffirmed status for changes to PAS 34000, Introduction to African World View)

 - PAS33100, African-American Family in Historical Perspectives (reaffirmed status for changes to PAS 32000, The Black Family)

EPC Approval: 08/23/99 - Lesser Action

7. Approval of PSYC 22221, Multicultural Psychology, as a Liberal Education Requirement.

EPC Approval: 09/27/99

Final Approval: Faculty Senate 10/11/99

8. Revision of the LER course criteria policy to provide for statistics or quantitative methods courses at a level higher than 20000, for inclusion in the LER program under the heading of quantitative reasoning.

EPC Approval: 09/27/99 - Postponed

9. Approval of the following course changes to reaffirm Writing-Intensive Course status:
 - CHEM 30112, Quantitative Analysis I Lab
 - Title changed to: Solution Chemistry Lab. Course description also changed.

EPC Approval: 09/27/99

Final Approval: 09/02/99 Faculty Senate - No Action

10. Approval of the following course changes to reaffirm Liberal Education Requirement course status:
 - PHIL 21001, Introduction to Formal Logic
Change in prerequisite from “None” to MATH 10005 or appropriate placement test score.”

 - HONR 21197, Coll: Principles of Economics I
Title changed to: Coll: Principles of Microeconomics. Title abbreviation also changed.

 - HONR 21297, Coll: Principles of Economics II
Title changed to: Coll: Principles of Macroeconomics. Title abbreviation and prerequisite (from “Honors or permission” to “HONR 21197 or ECON 22061”) also changed.

EPC Approval: 09/27/99
Final Approval: Faculty Senate 10/11/99 - No Action

11. Approval of the following course changes to reaffirm Writing-Intensive Course status:
 - TECH 31000, Technology and Man
Title changed to: Cultural Dynamics of Technology

EPC Approval: 10/18/99 - Lesser Action

12. Approval of the following course changes to reaffirm Liberal Education Requirements status:
 - GEOG 27063, World Geography
Number changed to: GEOG 17063

 - GEOG 27064, Geography of the U.S. and Canada
Number changed to: GEOG 17064

Approval of the following course changes to reaffirm Diversity course status:

 - GEOG 27063, World Geography
Number changed to: GEOG 17063

 - Geog 22061, Human Geography
Number changed to GEOG 32061; title and abbreviation changed to Cultural Geography; and course description changed.

 - GEOG 32080, Political Geography
Title and abbreviation changed to Politics and Place

 - GEOG 36065, Urban Geography
Title and abbreviation changed to Introduction to the City; and course description changed.

EPC Approval: 11/15/99 Lesser Action

13. Approval of the following minor changes to in Writing Intensive Courses and confirming their status:

ADMS 44045, Information Systems Management
Course prefix changed to M&IS

ADMS 44065, Strategies in Production and Operations Management
Course prefix changed to M&IS

ADMS 44150, Total Quality Management
Course prefix changed to M&IS

ART 43998, Senior Project Paper/Graphic Design and Illustration changed to:
ART 43998, Senior Research Paper Graphic Design/ Illustration
Changes were also made to abbreviation, prerequisite, description and activity type.

MKTG 45084, Marketing Policy and Strategies
Prerequisite change.

TECH 45030, Advanced Aerospace Systems changed to:
TECH 45030, Aircraft Systems II
Changes were also made to abbreviation, prerequisite, and description.

EPC Approval: 02/21/00 - Lesser Action

Honors College

1. Revise HONR 21197, Colloquium: Principles of Economics I [03-03] to:
HONR 21197 Colloquium: Principles of Microeconomics [03-03]

Title: COLL: Principles of Microeconomics
Abbreviation COLL: Princ of Microecon

EPC Approval: 09/27/99

2. Revise HONR 21297, Colloquium: Principles of Economics II [03-03] to:
HONR 21297, Colloquium: Principles of Macroeconomics [03-03]

Title: COLL: Principles of Macroeconomics
Abbreviation: COLL: Prin of Macroecon

Prerequisite: Honors or permission, plus HONR 21197 or ECON 22060.

EPC Approval: 09/27/99

College of Arts and Sciences

Establishment of three premajors within the College of Arts and Sciences: Pre-Humanities [PHUM], Pre-Social Science [PSSC] and Pre-Natural Science and Math [PNSM].

EPC Approval: 11/15/9

Final Approval: 12/06/99 - Faculty Senate

2. Revision of the General Chemistry requirement to offer the option of using Honors General Chemistry to satisfy the requirement in the following majors:

Premedicine, Preosteopathy, Preveterinary Medicine [BA, BGS, BS]

Predentistry [BA, BGS, BS]

Prepharmacy

EPC Approval: 02/21/00 - Lesser Action

3. Revision of the American Studies major [B.A.] by deleting ECON 12070 from the list of courses in the social sciences from which students choose 12 hours.

EPC Approval: 04/17/00 - Lesser Action

4. Revision of the Soviet and East European Studies major [B.A.] by substituting the abandoned course ECON 42074 (03-03) with HIST 45597 (03-03).

EPC Approval: 04/17/00 - Lesser Action

5. Revision of the Women's Studies minor to indicate A&S 30196: Individual Investigation is to be used for the three-hour guided independent study.

EPC Approval: 04/17/00 - Lesser Action

Department of Biological Sciences

1. Revise BSCI 10181 Biological Principles I [04-04]

Special Course Fee: \$2.00 per credit hour requested

EPC Approval: 04/17/00

2. Revise BSCI 10182 Biological Principles II [04-04]

Special Course Fee: \$4.00 per credit hour requested

EPC Approval: 04/17/00

3. Revise BSCI 20020 Biological Structure and Function [05-05]

Special Course Fee: \$2.00 per credit hour requested

EPC Approval: 04/17/00

4. Revise BSCI 20021 Basic Microbiology [03-03]

Prerequisite: BSCI 20020 and one course in college-level chemistry.

Special Course Fee: \$4.00 per credit hour requested

EPC Approval: 04/17/00

5. Revise BSCI 20140 Cell Biology [04-04]
 Prerequisite: BSCI 10181, 10182; CHEM 10060, 10061, 10062, 10063; pre-
 or corequisite: MATH 11011 or 12001
 Special Course Fee: \$7.00 per credit hour requested
EPC Approval: 04/17/00

6. Revise BSCI 20275 Local Flora [04-04]
 Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00

7. Revise BSCI 30030 Human Physiology [04-04]
 Prerequisite: BSCI 20020 or 10181 and 10182; 9 hours chemistry.
EPC Approval: 09/27/99

8. Revise BSCI 30171 General Microbiology [04-04]
 Prerequisite: BSCI 20140; CHEM 10060, 10061 and 10063
 Special Course Fee: \$7.00 per credit hour requested
EPC Approval: 04/17/00

9. Revise BSCI 30518 Vertebrate Anatomy [04-04]
 Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 04/17/00

10. Revise BSCI 30582 Ornithology [04-04]
 Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00

11. Revise BSCI 40163 Organic Evolution [03-03]
 Prerequisite: BSCI 20140, 30156 and 4 hours of biology.
 Description: History of evolutionary theory, the evidences of evolution, the
 evolutionary forces, and the products of these forces. Lecture 3
 hours weekly.
EPC Approval: 09/27/99

12. Revise BSCI 40269 Biology of the Algae [04-04]
 Prerequisite: BSCI 10181, 10182 plus 10 hours of biology.
 Activity Type: LLB
 Special Course Fee: \$7.00 per credit hour requested
EPC Approval: 04/17/00

13. Revise BSCI 40364 Limnology [04-04]
 Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00

14. Revise BSCI 40430 General Physiology [04-04]
Prerequisite: BSCI 20140; CHEM 10060, 10061 and 10063
Special Course Fee: \$2.00 per credit hour requested
EPC Approval: 04/17/00

15. Revise BSCI 40444 Mammalian Physiology Lab I [01-01]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 04/17/00

16. Revise BSCI 40445 Mammalian Physiology Lab II [01-01]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 04/17/00

17. Revise BSCI 50269 Biology of the Algae [04-04]
Prerequisite: Graduate standing; BSCI 10181, 10182, plus 10 hours of biology.
Activity Type: LLB
Special Course Fee: \$7.00 per credit hour requested
EPC Approval: 04/17/00

18. Revise BSCI 50364 Limnology [04-04]
Prerequisite: Graduate standing; BSCI 30360 or equivalent.
Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00

19. Revise BSCI 50444 Mammalian Physiology Lab I [01-01]
Prerequisite: Graduate standing; corequisite: BSCI 5/70433
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 04/17/00

20. Revise BSCI 50445 Mammalian Physiology Lab II [01-01]
Prerequisite: Graduate Standing; corequisite: BSCI 5/70434
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 04/17/00

21. Revise BSCI 70269 Biology of the Algae [04-04]
Prerequisite: Doctoral standing; BSCI 10181, 10182, plus 10 hours of biology.
Activity Type: LLB
Special Course Fee: \$7.00 per credit hour requested
EPC Approval: 04/17/00

22. Revise BSCI 70364 Limnology [04-04]
Prerequisite: Doctoral standing; BSCI 30360 or equivalent.
Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00

Curricular Bulletin 176 25
Effective Fall 2000 continued
College of Arts and Sciences continued
Department of Biological Sciences continued

23. Revise BSCI 70444 Mammalian Physiology Lab I [01-01]
 Prerequisite: Doctoral standing; Corequisite: BSCI 5/70433
 Special Course Fee: \$40.00 per credit hour requested
 EPC Approval: 04/17/00
24. Revised BSCI 70445 Mammalian Physiology Lab II [01-01]
 Prerequisite: Doctoral standing; corequisite: 5/70434
 Special Course Fee: \$40.00 per credit hour requested
 EPC Approval: 04/17/00

Department of Chemistry

1. Revise the Chemistry major [Bachelor of Science degree] requirements and the establishment of two concentrations: Chemistry concentration [AAA] and Biological Chemistry concentration [BAA]
 EPC Approval: 09/27/99
 Final Approval: Faculty Senate 10/11/99 - No Action
2. Revise the Chemistry major [Bachelor of Arts degree] to add CHEM 30100, Aqueous Equilibrium (02-02) to the requirements for this major. CHEM 30111, Quantitative Analysis I, was formerly a 4 hour course which has been split creating CHEM 30100 and a new CHEM 30111, Quantitative Analysis (02-02). There is no increase in the credit hours for this major.
 EPC Approval: 09/27/99 - Lesser Action
3. Revise the Chemistry minor to comply with guidelines of the American Chemical Society. Credit hours increase from 18-19 to 25-26.
 EPC Approval: 09/27/99 - Lesser Action
4. Minor revisions to the B.A., B.S. and minor programs in Chemistry by replacing CHEM 30111(2) and CHEM 30112 (2) with CHEM 30101 (2) and CHEM 30102 (2). Course content and credit hours are unaffected.
 EPC Approval: 04/17/00 - Lesser Action
5. Minor revision to the Chemistry [B.S.] major, Biological Chemistry concentration [BAA] by eliminating the choice of either CHEM 40245 or CHEM 40247 as the first course in the biochemistry and requiring CHEM 40245 only to insure students having the same background in succeeding courses.
 EPC Approval: 04/17/00 - Lesser Action

6. Establish CHEM 30100 Aqueous Equilibrium [02-02]
 Title: Aqueous Equilibrium
 Abbreviation: Aqueous Equilibrium
 Number: CHEM 30100
 Prerequisite: CHEM 20481 or 30481
 Credit Hours: 02-02
 Description: Aqueous equilibrium reactions, including acid/base, dissolution, metal complexation, absorption, electron transfer, and phase partitioning.

 Grade Rule: UC - Undergraduate Letter Grade
 Credit-By-Exam: CBE-N: Not available
 Activity Type: LEC
EPC Approval: 09/27/99
7. Establish CHEM 30101 Quantitative Analysis [02-02]
 Title: Quantitative Analysis
 Abbreviation: Quantitative Analysis
 Number: CHEM 30101
 Prerequisite: CHEM 30100; CHEM 30481 or 20481
 Credit Hours: 02-02
 Description: Fundamentals of classical and instrumental chemical analysis, including data handling, spectroscopy, electrochemistry, and analytical separations.

 Grade Rule: 02-02
 Credit-By-Exam: CBE-N
 Activity type: LEC
EPC Approval: 06/19/00
8. Establish CHEM 30102 Solution Chemistry Lab [02-02]
 Title: Solution Chemistry Lab
 Abbreviation: Solution Chemistry Lab
 Number: CHEM 30102
 Prerequisite: Pre or corequisite CHEM 30101
 Credit Hours: 02-02
 Description: Experimental studies of reactions in and properties of solutions. Analytical applications and physical aspects.

 Grade Rule: 02-02
 Credit-By-Exam: CBE-N
 Activity Type: LAB
EPC Approval: 06/19/00

9. Revise CHEM 30113 Quantitative Analysis II [04-04] to:
CHEM 30113 Instrumental Analysis [04-04]
Title: Instrumental Analysis
Abbreviation: Instrumental Analysis
Prerequisite: CHEM 30111 and CHEM 30112
Description: Theory of chemical instrumentation and advanced applications of instrumental methods. Two hours lecture, six hours lab weekly. Special Fee: \$10/cr.hr. - subject to change.
EPC Approval: 09/27/99
10. Revise CHEM 30113 Instrumental Analysis [04-04]
Prerequisite: CHEM 30101 and CHEM 30102
EPC Approval: 04/17/00
11. Establish CHEM 40248 Advanced Biological Chemistry [03-03]
Title: Advanced Biological Chemistry
Abbreviation: Adv Biological Chemistry
Number: CHEM 40248
Prerequisite: CHEM 40245 or CHEM 40247
Credit Hours: 03-03
Description: Chemistry of biologically important molecules. Advanced topics in: metabolic and enzyme regulation; enzyme kinetics and mechanism; DNA replication, recombination and repair; gene transcription and translation; recombinant DNA technology; selected areas in molecular physiology. Three hours weekly.
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 09/27/99
12. Establish CHEM 40251 Advanced Biological Chemistry Lab [02-02]
Title: Advanced Biological Chemistry Lab
Abbreviation: Adv Biological Chem Lab
Number: CHEM 40251
Prerequisite: CHEM 40247 or CHEM 40245 or permission.
Credit Hours: 02-02
Description: Practical experience in the chemistry of biologically important molecules. Properties of enzymes, proteins, and nucleic acids. Recombinant DNA technology. Six hours weekly.
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 09/27/99

13. Revise CHEM 40251 Advanced Biological Chemistry Laboratory [02-02]
Special Course Fee: \$20.00 per credit hour requested
EPC Approval: 04/17/00

14. Revise CHEM 40567 Basic Concepts of Physical Chemistry [04-04]
Prerequisite: CHEM 10062, PHY 13002 and MATH 12002
Description: Traditional aspects of physical chemistry with minimal calculus treatment. Applications to the health sciences emphasized. Four hours lecture weekly. Cannot be used to satisfy requirements for chemistry concentration within B.S. in chemistry.
EPC Approval: 04/17/00

15. Revise CHEM 40796 Individual Investigation [01-08]
Prerequisite: 2.50 GPA in chemistry and/or permission.
Description: Registration requires prior approval of the research director. Written report required. Maximum of two hours may be applied to the four hour CHEM 4000 elective requirement for the chemistry concentration within B.S. in chemistry. S/U and IP grade permissible.
EPC Approval: 04/17/00

Department of Justice Studies

1. Revise JUS 66762 Issues in Contemporary Justice [03-03]
Number: JUS 66762 [Cross-listed with POL 60008]
Description: An analysis of current issues in the legislative, policing, judicial, and correctional components of the justice system.
EPC Approval: 10/15/99

2. Revise JUS 66763 Theories of Crime and Delinquency [03-03]
Number: JUS 66763 [Cross-listed with POL 60009]
EPC Approval: 10/15/99

Department of History

1. Revise HIST 40093 Workshop in History [03-03] to:
HIST 40093 Workshop in History [01-06]
Credit Hours: 01-06
EPC Approval: 01/24/00

2. Establish HIST 50093 Workshop in History [01-06]
 Title: Workshop in History
 Abbreviation: Workshop in History
 Number: HIST 50093
 Prerequisite: Graduate standing
 Credit Hours: 01-06
 Description: Special workshop in history. Topic will vary according to professor.
 Grade Rule: G9
 Credit-by-Exam: CBE-N
 Activity Type: WSP
EPC Approval: 01/24/00

Department of Mathematics and Computer Science

1. Revise CS 10001 Computer Literacy [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00
2. Revise CS 10051 Introduction to Computer Science [04-04]
 Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 04/17/00
3. Revise CS 10061 Introduction to Computer Programming [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00
4. Revise CS 23021 Introduction to Object Oriented Programming [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00
5. Revise CS 33001 Data Structures [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00
6. Revise CS 33005 Symbolic Programming Languages [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00

7. Establish CS 33092 Speed Programming Practicum [03-03]
 Title: Speed Programming Practicum
 Abbreviation: Speed Programming Practicum
 Number: CS 33092
 Prerequisite: CS 33011
 Credit Hours: 02-02
 Description: Practice of pertinent aspects from CS 33011; repeated
 registration permitted.
 Activity Type: LAB
 Grade Rule: UC
 Credit-By-Exam: CBE-N
EPC Approval: 08/23/99
8. Revise CS 42201 Numerical Computing I [03-03]
 Special Course Fee: \$3.33 per credit hour requested
EPC Approval: 04/17/00
9. Revise CS 42202 Numerical Computing II [03-03]
 Writing-Intensive: Remove Status
EPC Approval: 08/23/99
10. Revise CS 42202 Numerical Computing II [03-03]
 Special Course Fee: \$3.33 per credit hour requested
EPC Approval: 04/17/00
11. Revise CS 43006 Theory of Object Oriented Programming [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00
12. Revise CS 43111 Structure of Compilers [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00
13. Revise CS 43201 Operating Systems [03-03]
 Special Course Fee: \$3.33 per credit hour requested
EPC Approval: 04/17/00
14. Revise CS 43203 Systems Programming [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00
15. Revise CS 43301 Parallel Programming [03-03]
 Special Course Fee: \$6.67 per credit hour requested
EPC Approval: 04/17/00

Curricular Bulletin 176 31
Effective Fall 2000 continued
College of Arts and Sciences continued
Department of Mathematics and Computer Science continued

16. Revise CS 43901 Software Engineering [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
17. Revise CS 44201 Artificial Intelligence [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
18. Revise CS 45111 Principles of VLSI Design [03-03]
 Special Course Fee: \$10.00 per credit hour requested
 EPC Approval: 04/17/00
19. Revise CS 45201 Computer Communication Networks [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
20. Revise CS 47101 Computer Graphics [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
21. Revise CS 52201 Numerical Computing I [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
22. Revise CS 52202 Numerical Computing II [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
23. Revise CS 53006 Theory of Object Oriented Programming [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
24. Revise CS 53111 Structure of Compilers [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
25. Revise CS 53201 Operating Systems [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
26. Revise CS 53203 Systems Programming [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00

Curricular Bulletin 176 32
Effective Fall 2000 continued
College of Arts and Sciences continued
Department of Mathematics and Computer Science continued

27. Revise CS 53301 Parallel Programming [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
28. Revise CS 53901 Software Engineering [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
29. Revise CS 54201 Artificial Intelligence [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 Prerequisite: CS 33001, 33005, or permission; graduate standing.
 EPC Approval: 04/17/00
30. Revise CS 55111 Principles of VLSI Design [03-03]
 Special Course Fee: \$10.00 per credit hour requested
 EPC Approval: 04/17/00
31. Revise CS 55201 Computer Communication Networks [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
32. Revise CS 57101 Computer Graphics [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
33. Establish CS 61001 Structure of Computer Science [03-03]
 Title: Structure of Computer Science
 Abbreviation: Struct of Computer Science
 Number: CS 61001
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: An integrated view of the structure of Computer Science;
 algorithms, architecture, operating systems, programming
 languages and networking. Special emphasis on the framework
 of computer science and its relation to other fields. No credit for
 CS majors
 Grade Rule: G2
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 02/21/00

34. Establish CS 61092 Practicum in CS for Information Architecture and Knowledge Management Students [01-05]

Title: Practicum in CS for Information Architecture and Knowledge Management.

Abbreviation: Prac in CS for IAKM

Number: CS 61092

Prerequisite: Graduate standing

Credit Hours: 01-05

Description: This course is an alternative to IAKM 60199 for students interested in pursuing a CS thesis. Credit for IAKM 60199 or any other project course is not allowed. Not repeatable.

Grade Rule: G0

Credit-by-Exam: CBE-N

Activity type: PRA

EPC Approval: 02/21/00

35. Establish CS 61199 Thesis I for Information Architecture and Knowledge Management Students [02-06]

Title: Thesis I for Information Architecture and Knowledge Management students.

Abbreviation: Thesis I for IAKM

Number: CS 61199

Prerequisite: Graduate standing

Credit Hours: 02-06

Description: Thesis students must register for a minimum of 6 hours. No credit for CS students.

Grade Rule: G0

Credit-by-Exam: CBE-N

Activity type: MST

EPC Approval: 02/21/00

36. Establish CS 61299 Thesis II for Information Architecture and Knowledge Management Students [01-02]
 Title: Thesis II for Information Architecture and Knowledge Management students
 Abbreviation: Thesis II for IAKM
 Number: CS 61299
 Prerequisite: CS 61199
 Credit Hours: 01-02
 Description: Thesis students must continue registration each semester until all degree requirements are met.
 Grade Rule: G0
 Credit-by-Exam: CBE-N
 Activity type: MST
 EPC Approval: 02/21/00
37. Revise CS 63111 Advanced Compiler Design [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
38. Revise CS 63201 Advanced Operating Systems [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
39. Revise CS 64401 Image Processing [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
40. Revise CS 65201 Distributed Processing and Interconnection Networks [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
41. Revise CS 67101 Advanced Computer Graphics [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
42. Revise CS 73111 Advanced Compiler Design [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
43. Revise CS 73201 Advanced Operating Systems [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00

Curricular Bulletin 176 35
Effective Fall 2000 continued
College of Arts and Sciences continued
Department of Mathematics and Computer Science continued

44. Revise CS 74401 Image Processing [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
45. Revise CS 75201 Distributed Processing and Interconnection Networks [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
46. Revise CS 77101 Advanced Computer Graphics [03-03]
 Special Course Fee: \$6.67 per credit hour requested
 EPC Approval: 04/17/00
47. Revise MATH 42201 Numerical Computing I [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
48. Revise MATH 42202 Numerical Computing II [03-03]
 Writing-Intensive: Remove Status
 EPC Approval: 08/23/99
49. Revise MATH 42202 Numerical Computing II [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
50. Revise MATH 52201 Numerical Computing I [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00
51. Revise MATH 52202 Numerical Computing II [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00

Department of Modern and Classical Language Studies

1. Revise the German major [Bachelor of Arts degree] by revising the required courses and reducing the semester hours from 45 to 44.
 EPC Approval: 08/23/99
 Final Approval: Faculty Senate 09/02/99 - No Action
2. Revise the French, German, Russian, and Spanish Translation majors [Bachelor of Science degree] by changing the required courses, adding writing intensive status to one course in each major, and revising requirements to reflect the course changes within each major.
 EPC Approval: 08/23/99
 Final Approval: Faculty Senate 09/02/99 - No Action

3. Revise the German minor changing course requirements
EPC Approval: 08/23/99 - Lesser Action
4. Revise the German Studies minor changing course requirements and reducing semester hours from 19 to 18.
EPC Approval: 08/23/99 - Lesser Action
5. Transferral of the administrative housing of Critical Language from the College of Arts and Sciences to the Department of Modern and Classical Language Studies.
EPC Approval: 04/17/00 - Lesser Action
6. Revision of the Latin minor by eliminating CLAS 41503: Greek Literature in Translation from the list of Roman culture courses.
EPC Approval: 04/17/00 - Lesser Action
7. Revise FR 33240 Conversation for Business and Special Purpose: French [03-03]
Abbreviation: Conv Bus & Special Purp: FR
Prerequisite: FR 33211
Description: Introduction to the special vocabulary of business and other special subject areas; introduces the concept of language for special purposes and emphasizes the use of special vocabulary in conversations in business and other settings.
EPC Approval: 08/23/99
8. Revise FR 43240 Business and Special Texts: French [03-03]
Prerequisite: FR 33212
Description: Survey of the typical text types of business in the French culture and language. Practice sessions focus on reading and understanding specialized texts and on the translation and composition of selected special texts in French.
EPC Approval: 08/23/99
9. Establish GER 31201 Intensive German Grammar [03-03]
Title: Intensive German Grammar
Abbreviation: Intensive German Grammar
Number: GER 31201
Prerequisite: Corequisite: GER 21202
Credit Hours: 03-03
Description: A systematic approach to German grammar and syntax.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-D
EPC Approval: 08/23/99

10. Abandoned GER 31207 German Conversation [02-02]
EPC Approval: 08/23/99
11. Revise GER 31211 Composition and Conversation [03-03] to:
German Composition and Conversation [03-03]
Title: German Composition and Conversation
Abbreviation: German Composition and Conver
Prerequisite: GER 21202, 31202 or permission
Description: Grammar review and practice in writing and speaking German.
EPC Approval: 08/23/99
12. Revise GER 31215 German Phonetics and Diction [03-03]
Abbreviation: German Phonetics & Diction
Prerequisite: GER 21201, 31201 or permission
Description: Study of the German sound system with emphasis on
pronunciation and intonation. Reading and performance of a
series of skits and short plays.
Grade Rule: UC
EPC Approval: 08/23/99
13. Revise GER 31240 Conversation for Business and Special Purposes: German [03-03]
Abbreviation: Conv Bus & Special Prp: GER
Description: Introduction to the special vocabulary of business and other
special subject areas; introduces the concept of language for
special purposes and emphasizes the use of special vocabulary in
conversations in business and other settings.
EPC Approval: 08/23/99
14. Abandoned GER 31334 Nineteenth-Century German Prose [03-03]
EPC Approval: 08/23/99
15. Revise GER 41211 Advanced Composition and Conversation [03-03] to:
Advanced German Composition and Conversation [03-03]
Title: Advanced German Composition and Conversation
Abbreviation: Advanced German Comp & Conv
Description: Advanced practice in speaking and writing German.
EPC Approval: 08/23/99

16. Revise GER 41240 Business and Special Texts: German [03-03]
Prerequisite: GER 31211
Description: Survey of the typical text types of business in the German culture and language. Practice sessions focus on reading and understanding specialized texts and on the translation and composition of selected special texts in German.
EPC Approval: 08/23/99
17. Establish GER 41332 German Literature by Women [03-03]
Title: German Literature by Women
Abbreviation: German Literature by Women
Number: GER 41332 [slashed with GER 51332]
Prerequisite: Junior standing or permission..
Credit Hours: 03-03
Description: Readings of works by female German authors. Taught in English; German majors/minors will read texts in German.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99
18. Establish GER 51332 German Literature by Women [03-03]
Title: German Literature by Women
Abbreviation: German Literature by Women
Number: GER 51332 [slashed with GER 41332]
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Readings of works by female German authors. Taught in English; German majors/minors will read texts in German.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

19. Establish GER 41334 The German Novella [03-03]
Title: The German Novella
Abbreviation: The German Novella
Number: GER 41334 [slashed with GER 51334]
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Development of the German novella from the eighteenth century to the present. Readings of major works, lectures, analyses; taught in German.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99
20. Establish GER 41731 Survey of German Cinema [03-03]
Title: Survey of German Cinema
Abbreviation: Survey of German Cinema
Number: GER 41731 [slashed with GER 51731]
Prerequisite: Six hours upper-division German courses
Credit Hours: 03-03
Description: A survey of major contributions to the German cinema from the beginnings to the present; taught in German.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99
21. Establish GER 51334 The German Novella [03-03]
Title: The German Novella
Abbreviation: The German Novella
Number: GER 51334 [slashed with GER 41334]
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Development of the German novella from the eighteenth century to the present. Readings of major works, lectures, analyses; taught in German.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

22. Establish GER 51731 Survey of German Cinema [03-03]
Title: Survey of German Cinema
Abbreviation: Survey of German Cinema
Number: GER 51731 [slashed with GER 41731]
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: A survey of major contributions to the German cinema from the beginnings to the present; taught in German.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99
23. Abandoned MCLS 40731 Terminology Management [03-03]
EPC Approval: 08/23/99
24. Abandoned MCLS 50731 Terminology Management [03-03]
EPC Approval: 08/23/99
25. Revise MCLS 60011 Applied and Computational Linguistics [03-03] to:
Terminology and Computer Applications in Translation [03-03]
Title: Terminology and Computer Applications in Translation
Abbreviation: Translation Computer App
Description: Practice-oriented introduction to terminology management and translation tools, such as translation memory and machine translation, and introduction to multilingual web design. Emphasis on language engineering and localization for translators.
Activity Type: LLB
EPC Approval: 08/23/99
26. Revise RUSS 32240 Conversation for Business and Special Purposes: Russian
Abbreviation: Conv Bus & Spec Prp: Russ
Description: Introduction to the special vocabulary of business and other special subject areas; introduces the concept of language for special purposes and emphasizes the use of special vocabulary in conversations in business and other settings.
EPC Approval: 08/23/99

27. Revise RUSS 32501 Russian Literature in English [03-03]
Prerequisite: Sophomore standing or permission.
Description: This course is designed as a survey of major authors, movements and works of nineteenth- and twentieth-century Russian literature in English translation. No knowledge of Russian required.
EPC Approval: 08/23/99
28. Revise RUSS 42240 Business and Special Texts: Russian [03-03]
Prerequisite: RUSS 32211
Description: Survey of the typical text types of business in the Russian culture and language. Practice sessions focus on reading and understanding specialized texts and on the translation and composition of selected special texts in Russian.
EPC Approval: 08/23/99
29. Abandoned SPAN 38143 The African-Brazilian Experience in Culture and Literature [03-03]
EPC Approval: 08/23/99
30. Revise SPAN 38240 Conversation for Business and Special Purposes: Spanish [03-03]
Prerequisite: SPAN 38211
EPC Approval: 08/23/99
31. Revise SPAN 48240 Business and Special Texts: Spanish [03-03]
Prerequisite: SPAN 38211
Description: Survey of the typical text types of business in the Spanish culture and language. Practice sessions focus on reading and understanding specialized texts and on the translation and composition of selected special texts in Spanish.
EPC Approval: 09/27/99
32. Establish SPAN 48422 Early Spanish-American Discourse [03-03]
Title: Early Spanish-American Discourse
Abbreviation: Early Span-Amer Discourse
Number: SPAN 48422 [slashed with SPAN 58422]
Prerequisite: SPAN 38213, 38334 or permission
Credit Hours: 03-03
Description: This course provides a critical analysis of cultural and literary issues on texts dealing with early colonial Spanish-American expression.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

33. Establish SPAN 48423 Spanish-American Indian Discourse [03-03]
Title: Spanish-American Indian Discourse
Abbreviation: Span-Amer Indian Discourse
Number: SPAN 48423 [slashed with SPAN 58423]
Prerequisite: SPAN 38213, 38334 or permission
Credit Hours: 03-03
Description: This course provides a critical analysis of cultural and literary issues in selected excerpts of the Spanish-American Indian expression from Pre-Columbian to Colonial times.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99
34. Establish SPAN 58422 Early Spanish-American Discourse [03-03]
Title: Early Spanish-American Discourse
Abbreviation: Early Span-Amer Discourse
Number: SPAN 58422 [slashed with SPAN48422]
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: This course provides a critical analysis of cultural and literary issues on texts dealing with early colonial Spanish-American expression.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99
35. Establish SPAN 58423 Spanish-American Indian Discourse [03-03]
Title: Spanish-American Indian Discourse
Abbreviation: Span-Amer Indian Discourse
Number: SPAN 58423 [slashed with SPAN 48423]
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: This course provides a critical analysis of cultural and literary issues in selected excerpts of the Spanish-American Indian expression from Pre-Columbian to Colonial times.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

Department of Pan-African Studies

1. At the June 21, 1999 EPC meeting, Dean Sullivan from the College of Fine and Professional Arts asked that the following courses be reviewed by appropriate F&PA faculty to ensure that there were no encroachment or duplication issues to be resolved. Following the review, no objections were made relating to encroachment/duplication concerns and the course are approved
PAS 22101 African American Visual Artists
PAS 22201 Expressivity in African Arts
PAS 36210 African Traditional Architectural Settings
PAS 37000 Oral and Written Discourses in PAS
PAS 43095 ST: Pan-African Literature, Arts, and Culture
EPC Approval: 09/27/99 - Lesser Action

2. Establish PAS 37000 Oral and Written Discourses in Pan-African Studies [03-03]
Title: Oral and Written Discourses in Pan-African Studies
Abbreviation: Oral & Written Discourses
Number: PAS 37000
Prerequisite: ENG 10002
Credit Hours: 03-03
Description: Examines the spoken and written English of African Americans with some emphasis on mastering consensus English writing skills required in upper division PAS courses.
Writing-Intensive: This course may be used to satisfy the writing-intensive course graduation requirement with approval of major department.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

3. Establish PAS 40080 Pedagogy for Pan-African Studies [03-03]
Title: Pedagogy for Pan-African Studies
Abbreviation: Pedagogy for PAS
Number: PAS 40080
Prerequisite: PAS 30120 or permission
Credit Hours: 03-03
Description: This course introduces both the data and methodology for understanding and presenting Africa, its geography, history, peoples, cultures, and ideologies to elementary and secondary students.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 01/24/00

4. Establish PAS 45095 Special Topics in Pedagogy in Pan-African Studies [03-12]
Title: Special Topics in Pedagogy in Pan-African Studies
Abbreviation: ST: Pedagogy in PAS
Number: PAS 45096
Prerequisite: PAS 13001 or PAS 13002 or PAS 23001 or PAS 23002
Credit Hours: 03-12
Description: Study of selected topics in issues, approaches, and styles in the education of people of African decent in African and Western settings. This course may be repeated when the topic varies.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 01/24/00
5. Abandoned PAS 53095 Special Topics in Pan-African Literature, Arts, and Cultures [03-03]
This course was listed in error on the June 21, 1999 EPC agenda. It is not to be added to the course inventory. Graduate courses are not permitted in departments that do not have a graduate program.
6. Abandoned PAS 53395 Special Topics in African Diaspora Studies [03-03]
This course was listed in error on the June 21, 1999 EPC agenda. It is not to be added to the course inventory. Graduate courses are not permitted in departments that do not have a graduate program.

Department of Philosophy

1. Revise PHIL 21002 Introduction to Formal Logic [03-03]
Prerequisite: MATH 10005 or appropriate placement test score.
EPC Approval: 09/27/99
2. Revise PHIL 21002 Introduction to Formal Logic [03-03]
Prerequisite: None
EPC Approval: 01/24/00

Department of Political Science

1. Revise POL 60007 Applied Policy Analysis [03-03]
Description: Introduce students to a set of systematic procedures for applied policy analysis that can be used to analyze policy problems through the use of competing theoretical frameworks. The course will provide training in and application of techniques including cost benefit analysis, institutional analysis and policy feasibility.
EPC Approval: 10/18/99

2. Establish POL 60008 Issues in Contemporary Justice [03-03]
 - Title: Issues in Contemporary Justice
 - Abbreviation: Issues in Contemporary Jus
 - Number: POL 60008 [Cross-listed with JUS 66762]
 - Prerequisite: Graduate standing
 - Credit Hours: 03-03
 - Description: A policy analysis of current issues in the legislative, policing, judicial, and correctional components of the justice system.
 - Grade Rule: GC
 - Activity Type: LEC
 - Credit by Exam: CBE-NEPC Approval: 10/18/99

3. Establish POL 60009 Theories of Crime and Delinquency [03-03]
 - Title: Theories of Crime and Delinquency
 - Abbreviation: Theory-Crime and Delinquency
 - Number: POL 60009 [Cross-listed with JUS 66763]
 - Prerequisite: Graduate standing
 - Credit Hours: 03-03
 - Description: Examination of major theoretical concepts that have been used to explain criminal behavior and juvenile delinquency.
 - Grade Rule: GC
 - Activity Type: LEC
 - Credit by Exam: CBE-NEPC Approval: 10/18/99

4. Revise POL 70007 Applied Policy Analysis [03-03]
 - Description: Introduce students to a set of systematic procedures for applied policy analysis that can be used to analyze policy problems through the use of competing theoretical frameworks. The course will provide training in and application of techniques including cost benefit analysis, institutional analysis and policy feasibility.EPC Approval: 10/18/99

5. Establishment of POL 70008 Issues in Contemporary Justice [03-03]
 - Title: Issues in Contemporary Justice
 - Abbreviation: Issues in Contemporary Jus
 - Number: POL 70008
 - Prerequisite: Doctoral standing
 - Credit Hours: 03-03
 - Description: A policy analysis of current issues in the legislative, policing, judicial, and correctional components of the justice system.
 - Grade Rule: GC
 - Activity Type: LEC
 - Credit by Exam: CBE-N
 - EPC Approval: 10/18/99

6. Establish POL 70009 Theories of Crime and Delinquency [03-03]
 - Title: Theories of Crime and Delinquency
 - Abbreviation: Theory-Crime and Delinquency
 - Number: POL 70009
 - Prerequisite: Doctoral standing
 - Credit Hours: 03-03
 - Description: Examination of major theoretical concepts that have been used to explain criminal behavior and juvenile delinquency.
 - Grade Rule: GC
 - Activity Type: LEC
 - Credit by Exam: CBE-N
 - EPC Approval: 10/18/99

Department of Psychology

1. Revise PSYC 40461 Psychology of Language [03-03]
 - Prerequisite: PSYC 11762 and (PSYC 30445 or permission)
 - EPC Approval: 04/17/00

Department of Sociology

1. Revise SOC 42093 Variable Title Workshop in Sociology [01-06]
 - Number: Slashed with SOC 52093
 - EPC Approval: 10/18/99

College of Business Administration

1. Establishment of major codes for the following pre-business classifications:

Pre-Major in:	Major Code	
Accounting	PACT	
Business Management	PBMT	
Computer Information Systems	PCIS	
Economics	PECN	
Finance	PFIN	
Marketing	PMKT	
Operations Management	POMT	EPC Approval: 08/23/99
Final Approval:	Faculty Senate 09/02/99 - No Action	

2. Establishment of a workshop credit policy in the College of Business Administration to limit the workshop credit to 6 semester hours which may be applied to the B.B.A. degree and no more than 3 of the 6 semester hours toward the major. The workshop credit must be approved by the assistant dean or when appropriate, by the department chair.

EPC Approval:	08/23/99
Final Approval:	Faculty Senate 09/02/99 - No Action

3. Establishment of a residency requirement for the B.B.A degree mandating that students complete at least 50 percent of the credit hours in their major at Kent State University.

EPC Approval:	08/23/99
Final Approval:	Faculty Senate 09/02/99 - No Action

4. Revision of the Computer Information System minor to include new prerequisites course changes and other course requirements. Revision increases the semester hour requirement from 15 to 18 hours.

EPC Approval:	09/27/99 - Lesser Action
---------------	--------------------------

Department of Administrative Sciences

1. Revision of the department name from Administrative Sciences to Management and Information Systems.

EPC Approval:	08/23/99
Final Approval:	Faculty Senate 09/02/99 - No Action
	Board of Trustees Information Item 11/17/99

2. Revision of the Computer Information Systems major [Bachelor of Business Administration degree].

EPC Approval:	09/27/99
Final Approval:	Faculty Senate 10/11/99 - No Action

3. Establish a minimum grade point average of 2.50 in all attempts of the three introductory CIS courses (ADMS 24053, Introduction to Computer Applications; ADMS 24060, Systems Analysis I; and ADMS 24070, Principles of Systems Development) to declare the undergraduate Computer Information Systems major or minor and to enroll in junior and senior level CIS courses.
EPC Approval: 09/27/99 - Postponed
4. Establishment of a minimum grade point average of 2.5 in the final attempts of the three introductory CIS courses (ADMS 24053, Introduction to Computer Applications; ADMS 24060, Systems Analysis I; and ADMS 24070, Principles of Systems Development) to declare the undergraduate Computer Information Systems major [Bachelor of Business Administration degree] or minor and to enroll in junior and senior level CIS courses.
EPC Approval: 10/18/99
Final Approval: Faculty Senate 11/08/99 - No Action
5. Revise ADMS 24001 Principles of Systems Development [03-03] to:
ADMS 24070 Principles of Systems Development [03-03]
Number: ADMS 24070
Prerequisite: ADMS 24053
EPC Approval: 08/23/99
6. Revise ADMS 24002 Computer Programming for Business [03-03] to:
ADMS 24080 Computer Programming for Business [03-03]
Number: ADMS 24080
Prerequisite: ADMS 24070
EPC Approval: 08/23/99
7. Revise ADMS 24042 Systems Analysis I [03-03] to:
ADMS 24060 Systems Analysis I [03-03]
Number: ADMS 24060
EPC Approval: 08/23/99
8. Revise ADMS 24053 Introduction to Computer Applications [03-03] to:
M&IS 24053 Introduction to Computer Applications [03-03]
Number: M&IS 24053
EPC Approval: 11/15/99
9. Revise ADMS 24056 Fundamentals of Business Statistics [03-03] to:
M&IS 24056 Fundamentals of Business Statistics [03-03]
Number: M&IS 24056
EPC Approval: 11/15/99

10. Revise ADMS 24060 Systems Analysis I [03-03] to:
 M&IS 24060 Systems Analysis I [03-03]
 Number: M&IS 24060
 EPC Approval: 11/15/99

11. Revise ADMS 24070 Principles of Systems Development [03-03] to:
 M&IS 24070 Principles of Systems Development [03-03]
 Number: M&IS 24070
 EPC Approval: 11/15/99

12. Revise ADMS 24080 Computer Programming for Business [03-03] to:
 M&IS 24080 Computer Programming for Business [03-03]
 Number: M&IS 24080
 EPC Approval: 11/15/99

13. Revise ADMS 24163 Principles of Management [03-03] to:
 M&IS 24163 Principles of Management [03-03]
 Number: M&IS 24163
 EPC Approval: 11/15/99

14. Revise ADMS 34031 Systems Simulation [03-03]
 Prerequisite: ADMS 24055, 24080; see notes 1 and 2.
 EPC Approval: 08/23/99

15. Revise ADMS 34031 Systems Simulation [03-03] to:
 M&IS 34031 Systems Simulation [03-03]
 Number: M&IS 34031
 EPC Approval: 11/15/99

16. Revise ADMS 34032 Data and File Technology [03-03] to:
 M&IS 34032 Data and File Technology [03-03]
 Number: M&IS 34032
 EPC Approval: 11/15/99

17. Revise ADMS 34033 Computer Programming for Business II [03-03]
 Prerequisite: ADMS 24060, 24070; see notes 1 and 2.
 EPC Approval: 08/23/99

18. Revise ADMS 34033 Computer Programming for Business II [03-03] to:
 M&IS 34033 Computer Programming for Business II [03-03]
 Number: M&IS 34033
 EPC Approval: 11/15/99

19. Revise ADMS 34036 Large Systems Technology [03-03]
Prerequisite: ADMS 24060, 24070; see notes 1 and 2.
EPC Approval: 08/23/99
20. Revise ADMS 34036 Large Systems Technology [03-03] to:
M&IS 34036 Large Systems Technology [03-03]
Number: M&IS 34036
EPC Approval: 11/15/99
21. Revise ADMS 34045 Small Systems Technology [03-03]
Prerequisite: ADMS 24060, 24070; see notes 1 and 2.
EPC Approval: 08/23/99
22. Revise ADMS 34045 Small Systems Technology [03-03] to:
M&IS 34045 Small Systems Technology [03-03]
Number: M&IS 34045
EPC Approval: 11/15/99
23. Establish ADMS 34053 Data Integration [03-03]
Title: Data Integration
Abbreviation: Data Integration
Number: ADMS 34053
Prerequisite: ADMS 24060, 24070; see notes 1 and 2. This course is ONLY
open to CIS minors. CIS majors will not receive credit.
Credit Hours: 03-03
Description: This course mixes concepts of data and information with hands
on applications with popular business software and the
migrations of the information to the Internet as well as intranets.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-A
EPC Approval: 08/23/99
24. Revise ADMS 34053 Data Integration [03-03] to:
M&IS 34053 Data Integration [03-03]
Number: M&IS 34053
EPC Approval: 11/15/99
25. Revise ADMS 34056 Intermediate Statistics [03-03] to:
M&IS 34056 Intermediate Statistics [03-03]
Number: M&IS 34056
Prerequisite: M&IS 24056; see notes 1 and 2
EPC Approval: 11/15/99

26. Revise ADMS 34057 Decision Science I [03-03] to:
M&IS 34057 Decision Science I [03-03]
 Number: M&IS 34057
 Prerequisite: MATH 11012 and M&IS 24056; see notes 1 and 2.
EPC Approval: 11/15/99

27. Revise ADMS 34058 Operations Research I [03-03] to:
M&IS 34058 Operations Research I [03-03]
 Number: M&IS 34058
 Prerequisite: MATH 11011 or MATH 12001, and M&IS 34057; see notes 1
 and 2.
EPC Approval: 11/15/99

28. Revise ADMS 34060 Operations Management [03-03] to:
M&IS 34060 Operations Management [03-03]
 Number: M&IS 34060
 Prerequisite: M&IS 24053 and M&IS 24056; see notes 1 and 2.
EPC Approval: 11/15/99

29. Revise ADMS 34061 Manufacturing Process: Design & Control [03-03] to:
M&IS 34061 Manufacturing Process: Design & Control [03-03]
 Number: M&IS 34061
 Prerequisite: M&IS 24056 and M&IS 34060; see notes 1 and 2.
EPC Approval: 11/15/99

30. Revise ADMS 34062 Job Design & Measurement [03-03] to:
M&IS 34062 Job Design & Measurement [03-03]
 Number: M&IS 34062
 Prerequisite: M&IS 34060; see notes 1 and 2.
EPC Approval: 11/15/99

31. Revise ADMS 34063 Operations Analysis: Modern Technology [03-03] to:
M&IS 34063 Operations Analysis: Modern Technology [03-03]
 Number: M&IS 34063
 Prerequisite: M&IS 34056 and M&IS 34060; see notes 1 and 2.
EPC Approval: 11/15/99

32. Revise ADMS 34095 Special Topics [03-03] to:
M&IS 34095 Special Topics [03-03]
 Number: M&IS 34095
EPC Approval: 11/15/99

33. Revise ADMS 34123 Entrepreneurship in the United States Economy [03-03] to
M&IS 34123 Entrepreneurship in the United States Economy [03-03]
 Number: M&IS 34123
 Prerequisite: ECON 22060; see notes 1 and 2.
EPC Approval: 11/15/99

34. Revise ADMS 34165 Dynamics of Leadership [03-03] to:
M&IS 34165 Dynamics of Leadership [03-03]
 Number: M&IS 34165
EPC Approval: 11/15/99

35. Revise ADMS 34180 Human Resource Management [03-03] to:
M&IS 34180 Human Resource Management [03-03]
 Number: M&IS 34180
 Prerequisite: M&IS 24163; see notes 1 and 2.
EPC Approval: 11/15/99

36. Revise ADMS 34183 Developing and Training Human Resources in Organizations [03-03] to:
M&IS 34183 Developing and Training Human Resources in Organizations [03-03]
 Number: M&IS 34183
 Prerequisite: M&IS 34180; see notes 1 and 2.
EPC Approval: 11/15/99

37. Revise ADMS 34185 Individual and Group Behavior in Organizations [03-03] to:
M&IS 34185 Individual and Group Behavior in Organizations [03-03]
 Number: M&IS 34185
 Prerequisite: Junior standing; see notes 1 and 2.
EPC Approval: 11/15/99

38. Revise ADMS 34280 Social Responsibility in the Workplace [03-03] to:
M&IS 34280 Social Responsibility in the Workplace [03-03]
 Number: M&IS 34280
 Prerequisite: M&IS 24163; see notes 1 and 2.
EPC Approval: 11/15/99

39. Revise ADMS 44042 Telecommunications and Networking [03-03]
 Prerequisite: ADMS 24070; see notes 1 and 2.
 Writing-Intensive: Remove status
EPC Approval: 08/23/99

40. Revise ADMS 44042 Telecommunications and Networking [03-03] to:
M&IS 44042 Telecommunications and Networking [03-03]
 Number: M&IS 44042
EPC Approval: 11/15/99

41. Revise ADMS 44043 Data Base Applications [03-03] to:
 Data Base Management Systems [03-03]
 Title: Data Base Management Systems
 Abbreviation: Data Base Mgmt Systems
 Prerequisite: ADMS 24060, 24070; see notes 1 and 2.
 EPC Approval: 08/23/99
42. Revise ADMS 44043 Data Base Management Systems [03-03] to:
 M&IS 44043 Data Base Management Systems [03-03]
 Number: M&IS 44043
 EPC Approval: 11/15/99
43. Revise ADMS 44044 Systems Analysis II [03-03]
 Prerequisite: ADMS 24060, 24070; see notes 1 and 2.
 EPC Approval: 08/23/99
44. Revise ADMS 44044 Systems Analysis II [03-03] to:
 M&IS 44044 Systems Analysis II [03-03]
 Number: M&IS 44044
 EPC Approval: 11/15/99
45. Establish ADMS 44045 Information Systems Management [03-03]
 Title: Information Systems Management
 Abbreviation: Info Systems Mgmt
 Number: ADMS 44045
 Prerequisite: ADMS 24060, 24070 plus one additional CIS course; see notes 1
 and 2. This course is **ONLY** open to CIS majors.
 Credit Hours: 03-03
 Description: Management of information systems (IS) resources and the IS
 function. Topics include IS planning for global, national, and
 inter-organizational commerce, IS architecture development and
 strategic alignment, information technology portfolio and risk
 management, project management, management of technical
 employees, management of technology customer issues.
 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-A
 EPC Approval: 08/23/99
46. Revise ADMS 44045 Information Systems Management [03-03] to:
 M&IS 44045 Information Systems Management [03-03]
 Number: M&IS 44045
 EPC Approval: 11/15/99

Curricular Bulletin 176 54
Effective Fall 2000 continued
College of Business Administration continued
Department of Administrative Sciences continued

47. Revise ADMS 44048 Software Integration [03-03]
 Prerequisite: ADMS 24080; see notes 1 and 2.
 EPC Approval: 08/23/99

48. Revise ADMS 44048 Software Integration [03-03] to:
 M&IS 44048 Software Integration [03-03]
 Number: M&IS 44048
 EPC Approval: 11/15/99

49. Revise ADMS 44049 Network Management [03-03] to:
 M&IS 44049 Network Management [03-03]
 Number: M&IS 44049
 Prerequisite: M&IS 44042; see notes 1 and 2.
 EPC Approval: 11/15/99

50. Revise ADMS 44056 Statistical Models for Business Applications [03-03] to:
 M&IS 44056 Statistical Models for Business Applications [03-03]
 Number: M&IS 44056
 Prerequisite: M&IS 34056; see notes 1 and 2.
 EPC Approval: 11/15/99

51. Revise ADMS 44063 Quality and Cost Control [03-03] to:
 M&IS 44063 Quality and Cost Control [03-03]
 Number: M&IS 44063
 Prerequisite: M&IS 24056, M&IS 34056, and M&IS 34060; see notes 1 and
 2.
 EPC Approval: 11/15/99

52. Revise ADMS 44064 Manufacturing Resource Planning [03-03] to:
 M&IS 44064 Manufacturing Resource Planning [03-03]
 Number: M&IS 44064
 Prerequisite: M&IS 34060; see notes 1 and 2.
 EPC Approval: 11/15/99

53. Revise ADMS 44065 Strategies in Production and Operations Management [03-03] to:
 M&IS 44065 Strategies in Production and Operations Management [03-03]
 Number: M&IS 44065
 Prerequisite: M&IS 44064 or permission; see notes 1 and 2.
 EPC Approval: 11/15/99

54. Revise ADMS 44093 Variable Title Workshop in Administrative Sciences [01-06] to:
M&IS 44093 Variable Title Workshop in Management and Information Systems [01-06]
Title: Variable Title Workshop in Management and Information
Systems
Abbreviation: VT WKSP M&IS
Number: M&IS 44093
EPC Approval: 11/15/99
55. Revise ADMS 44095 Special Topics [03-03] to:
M&IS 44095 Special Topics [03-03]
Number: M&IS 44095
Prerequisite: Junior standing; see notes 1 and 2.
EPC Approval: 11/15/99
56. Revise ADMS 44096 Individual Investigation in Management [03-03] to:
M&IS 44096 Individual Investigation in Management [03-03]
Number: M&IS 44096
Prerequisite: Permission; see notes 1 and 2.
EPC Approval: 11/15/99
57. Revise ADMS 44150 Total Quality Management [03-03] to:
M&IS 44150 Total Quality Management [03-03]
Number: M&IS 44150
EPC Approval: 11/15/99
58. Revise ADMS 44172 Arbitration, Mediation, Conciliation [03-03] to:
M&IS 44172 Arbitration, Mediation, Conciliation [03-03]
Number: M&IS 44172
Prerequisite: M&IS 34182; see notes 1 and 2.
EPC Approval: 11/15/99
59. Revise ADMS 44173 Labor and Employment Legislation [03-03] to:
M&IS 44173 Labor and Employment Legislation [03-03]
Number: M&IS 44173
Prerequisite: M&IS 34182 or permission; see notes 1 and 2.
EPC Approval: 11/15/99
60. Revise ADMS 44179 Organizational Theory/Design [03-03] to:
M&IS 44179 Organizational Theory/Design [03-03]
Number: M&IS 44179
Prerequisite: M&IS 24163; see notes 1 and 2.
EPC Approval: 11/15/99

61. Revise ADMS 44181 Personnel Systems [03-03] to:
M&IS 44181 Personnel Systems [03-03]
Number: M&IS 44181
Prerequisite: M&IS 24053 and M&IS 34180; see notes 1 and 2.
EPC Approval: 11/15/99
62. Revise ADMS 44191 Senior Research Seminar in Management [03-03] to:
M&IS 44191 Senior Research Seminar in Management [03-03]
Number: M&IS 44191
Prerequisite: M&IS 24053 and M&IS 34180; see notes 1 and 2.
EPC Approval: 11/15/99
63. Revise ADMS 44285 Integrated Business Policy and Strategy [03-03] to:
M&IS 44285 Integrated Business Policy and Strategy [03-03]
Number: M&IS 44285
Prerequisite: Permission
Description: Integration of the functional areas of business in the formulation and implementation of policy. Projects and case analysis of business situations provide students with the opportunity to apply analytical and creative problem solving skills.
EPC Approval: 11/15/99
64. Revise ADMS 44292 Internship in Information Systems [03-03]
Prerequisite: 2.5 minimum grade point average; ADMS 24060, 24070; see notes 1 and 2.
EPC Approval: 08/23/99
65. Revise ADMS 44292 Internship in Information Systems [03-03] to:
M&IS 44292 Internship in Information Systems [03-03]
Number: M&IS 44292
EPC Approval: 11/15/99
66. Revise B AD 63037 Financial Accounting for Managerial Action [02-02] to:
B AD 63037 Financial Accounting for Managerial Action [03-03]
Abbreviation: Fin Acct Managerial Action
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: In depth study of financial accounting concepts and basic financial statements. Examination of significant accounting issues affecting financial reporting and their impact on analysis and interpretation of financial information for decision making.
EPC Approval: 11/15/99

67. Revise B AD 63038 Accounting for Managerial Action and Evaluation [02-02] to:
B AD 63038 Accounting for Managerial Action and Evaluation [03-03]
 Abbreviation: Acct-Mgr Action/Eval
 Credit Hours: 03-03
 Description: Review of cost accounting concepts and cost behavior. In depth study of: analyzing costs for pricing and product mix decisions; activity-based cost systems; budgeting; planning and control issues; methods of remaining competitive in a global environment; compensation issues.
- EPC Approval: 11/15/99
68. Revise B AD 63093 Variable Title Workshop in Business Administration [01-03] to:
B AD 63093 Variable Title Workshop in Accounting [01-03]
 Title: Variable Title Workshop in Accounting
 Abbreviation: VT WKSP-Accounting
EPC Approval: 11/15/99
69. Revise B AD 63098 Research in Accounting [03-03] to:
B AD 63098 Research in Accounting [01-03]
 Prerequisite: Graduate standing
 Credit Hours: 01-03
 Description: Individually selected topic is investigated and reported in formal paper. May extend beyond one semester. "IP" grade permissible.
- EPC Approval: 11/15/99
70. Revise B AD 73037 Financial Accounting for Managerial Action [02-02] to:
B AD 73037 Financial Accounting for Managerial Action [03-03]
 Abbreviation: Fin Acct Managerial Action
 Prerequisite: Doctoral standing
 Credit Hours: 03-03
 Description: In depth study of financial accounting concepts and basic financial statements. Examination of significant accounting issues affecting financial reporting and their impact on analysis and interpretation of financial information for decision making.
- EPC Approval: 11/15/99

71. Revise B AD 73038 Accounting for Managerial Action and Evaluation [02-02] to:
B AD 73038 Accounting for Managerial Action and Evaluation [03-03]
 Abbreviation: Acct-Mgr Action/Eval
 Credit Hours: 03-03
 Description: Review of cost accounting concepts and cost behavior. In depth study of: analyzing costs for pricing and product mix decisions; activity-based cost systems; budgeting; planning and control issues; methods of remaining competitive in a global environment; compensation issues.

 EPC Approval: 11/15/99
72. Revise B AD 73093 Variable Title Workshop in Business Administration [01-03] to:
B AD 73093 Variable Title Workshop in Accounting [01-03]
 Title: Variable Title Workshop in Accounting
 Abbreviation: VT WKSP-Accounting
 EPC Approval: 11/15/99
73. Revise B AD 73098 Research in Accounting [03-03] to:
B AD 73098 Research in Accounting [01-03]
 Prerequisite: Advanced graduate or doctoral standing
 Credit Hours: 01-03
 Description: Individually selected topic is investigated and reported in formal paper. May extend beyond one semester. "IP" grade permissible.

 EPC Approval: 11/15/99

Department of Economics

1. Revise ECON 22060 Principles of Microeconomics [03-03]
 Prerequisite: MATH 10005 or equivalent placement based on COMPASS assessment.
 EPC Approval: 08/23/99
2. Abandoned ECON 42074 The Soviet Economy [03-03]
 EPC Approval: 08/23/99

3. Establish ECON 42087 Law and Economics [03-03]
 Title: Law and Economics
 Title Abbreviation: Law and Economics
 Number: ECON 42087 [slashed with ECON 52087]
 Prerequisite: ECON 22060, 22061 or permission of instructor.
 Credit Hours: 03-03
 Description: A study of the economic foundations of the legal system and the impact of legal systems on market behavior.

 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

4. Establish ECON 52087 Law and Economics [03-03]
 Title: Law and Economics
 Title Abbreviation: Law and Economics
 Number: ECON 52087 [slashed with ECON 42087]
 Prerequisite: Graduate standing or permission.
 Credit Hours: 03-03
 Description: A study of the economic foundations of the legal system and the impact of legal systems on market behavior.

 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
EPC Approval: 08/23/99

5. Establish ECON 62015 Economics of Information [03-03]
 Title: Economics of Information
 Title Abbreviation: Economics of Information
 Number: ECON 62015
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: Introduction to microeconomic theory and decision making and its applications to the information economy. Overview of the economics of information. Consumer behavior and production theory, the demand for information; information as a factor of production; information cost and pricing. Case studies in the information industry.

 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
EPC Approval: 02/21/00

Department of Marketing

1. Revision of the Marketing major to include the addition of two courses to the elective course offerings and other course changes. Revision does not change the semester hour requirement.
EPC Approval: 10/18/99 - Lesser Action

2. Establish MKTG 35015 Service Marketing [03-03]
Title: Service Marketing
Abbreviation: Service Marketing
Number: MKTG 35015
Prerequisite: MKTG 25010; see notes 1 and 2
Credit Hours: 03-03
Description: This course focuses on marketing a product that is primarily service rather than manufactured good. Service marketers must address a broad range of issues, including design of the service production process, recruitment and training of service providers, relationship marketing for customer retention, and management of service quality.
Activity Type: LEC
Grade Rule: UC
Credit by Exam: CBE-N
EPC Approval: 10/18/99

3. Revise MKTG 35025 Business Logistics Management [03-03] to:
MKTG 35025 Supply Chain Management [03-03]
Title: Supply Chain Management
Abbreviation: Supply Chain Management
Prerequisite: MKTG 25010; notes 1 and 2
Description: This course covers the structure and management of distribution channels. It includes such topics as intermediaries and their roles, push vs. pull strategies, ethics and legal issues, conflict management through negotiation, logistics, economic value, vertical integration and strategic alliances.
EPC Approval: 10/18/99

4. Revise MKTG 35035 Consumer Behavior [03-03]
Prerequisite: MKTG 25010; see notes 1 and 2.
Description: This course covers consumer decision -making processes and psychological, sociological, cultural and economic factors influencing them. Analysis of marketing mix strategies and policies in a behavioral context.
EPC Approval: 10/18/99

5. Revise MKTG 35050 Marketing Research [03-03]
 Prerequisite: MKTG 25010; M&IS 24056 (may be taken concurrently with instructor permission); see notes 1 and 2.
 Description: This course focuses on the collection and analysis of new marketing data, both for exploratory and for decision-making purposes. Students work individually and in teams, developing and communicating responses to managerial questions.

 EPC Approval: 10/18/99

6. Establish MKTG 35055 Internet Marketing [03-03]
 Title: Internet Marketing
 Abbreviation: Internet Marketing
 Number: MKTG 35055
 Prerequisite: MKTG 25010; see notes 1 and 2.
 Credit Hours: 03-03
 Description: This course will give students an understanding of the ways in which the Internet and the world Wide Web can be integrated into the Marketing mix. In addition, tools of Marketing which are available via the Internet will be explored.

 Activity Type: LEC
 Grade Rule: UC
 Credit-by-Exam: CBE-N

 EPC Approval: 10/18/99

7. Revise MKTG 45045 Advertising & Promotion Management [03-03]
 Prerequisite: MKTG 25010; see notes 1 and 2
 Description: This course increases students' understanding of advertising concepts as well as structure and functions of different "players" within the industry. It integrates marketing and advertising theory with application in advertising decision-making.

 EPC Approval: 10/18/99

8. Revise MKTG 45046 Industrial Sales Management [03-03] to:
 MKTG 45046 Personal Selling and Sales Management [03-03]
 Title: Personal Selling and Sales Management
 Abbreviation: Pers Selling & Sales Mgmt
 Prerequisite: MKTG 25010; see notes 1 and 2
 Description: This course covers communication and successful selling, building relationships, ethics, the buying process, prospecting, planning and making sales calls, and sales management.

 EPC Approval: 10/18/99

9. Revise MKTG 45060 International Marketing [03-03]
 Prerequisite: MKTG 25010; see notes 1 and 2.
 EPC Approval: 10/18/99

10. Revise MKTG 45071 Purchasing Management [03-03] to:
 MKTG 45071 Business Marketing and E-Commerce [03-03]
 Title: Business Marketing and E-Commerce
 Abbreviation: Business Mktg & E-Commerce
 Prerequisite: MKTG 25010; see notes 1 and 2.
 Description: This course covers relationship building, customer analysis and retention, market segmentation and strategy, purchasing and materials management, new product development and pricing.

 EPC Approval: 10/18/99

11. Revise MKTG 45082 Retail Management [03-03] to:
 MKTG 45082 Retailing & Web-Based Merchandising [03-03]
 Title: Retailing and Web-Based Merchandising
 Abbreviation: Retailing & Web Merch
 Prerequisite: MKTG 25010; see notes 1 and 2
 Description: Survey of field of retailing, including the impact of the internet. Analysis of decisions necessary for store location, layout, and equipment, as well as for buying and merchandise control. Problems dealing with opening new firms.

 EPC Approval: 10/18/99

12. Revise MKTG 45084 Marketing Policies and Strategies [03-03]
 Prerequisite: MKTG 35035, 35050; see notes 1 and 2. Senior standing.
 EPC Approval: 10/18/99

13. Revise MKTG 45091 Marketing Seminar [03-03]
 Prerequisite: MKTG 25010; see notes 1 and 2. Additional prerequisites may be specified in current course listing.
 Description: Current topics in marketing. Certain sections of this variable topic seminar may require instructor permission or have further prerequisites. See current *Schedule of Classes* booklet.

 EPC Approval: 10/18/99

14. Revise MKTG 45096 Individual Investigation in Marketing [03-03]
 Prerequisite: MKTG 25010; see notes 1 and 2.
 Description: Independent investigation of appropriate problem undertaken by student majoring in marketing. Requires permission of instructor.

 EPC Approval: 10/18/99

15. Revise MKTG 45292 Marketing Internship [03-03]
Prerequisite: MKTG 25010; see notes 1 and 2. Instructor permission required.
Description: Preparation of research report concurrent with on-the-job experience with cooperating business or other organization.
EPC Approval: 10/18/99

College of Education

1. Establishment of the Center for Disability Students
EPA Approval: 02/21/00
Faculty Senate Approval: 03/13/00
Board of Trustees: 03/27/00 - Information Item

Department of Adult, Counseling, Health and Vocational Education

1. Revisions to the Educational Studies major [EDST] within the Bachelor of Science in Education degree establishing a 121 semester hour graduation requirement, adds core courses and more structure to the program.
EPC Approval: 08/23/99
Final Approval: Faculty Senate 09/02/99 - No Action
2. Establishment of a Health Education and Promotion major doctoral program.
EPC Approval: 10/18/99
Faculty Senate Approval: 11/08/99
Board of Trustees Approval: 01/25/00
To be forwarded to the Ohio Board of Regents
3. Revision of the Community Counseling major [Master of Education] to comply with the accreditation standards. Revision increases credit hours from 59 to 60.
EPC Approval: 02/21/00
Faculty Senate Approval: 03/13/00 - No Action

4. Establish CHDS 10002 Introduction to Careers in Education and Services [03-03]
 - Title: Introduction to Careers in Education and Services
 - Title Abbreviation: Intro Careers Edu & Servcs
 - Number: CHDS 10002
 - Prerequisite: None
 - Credit Hours: 03-03
 - Description: Courses explores roles of educators in human services, business and industry. Students will evaluate career and personal development relative to these roles and engage in work observation experiences.
 - Activity Type: LEC
 - Grade Rule: UC
 - Credit-By-Exam: CBE-N
 - EPC Approval: 08/23/99

5. Establish CHDS 37700 Human Relations in a World of Diversity [03-03]
 - Title: Human Relations in a World of Diversity
 - Abbreviation: Human Rel World Diversity
 - Number: CHDS 37700
 - Prerequisite: None
 - Credit Hours: 03-03
 - Description: Emphasizes the study/practice of facilitative human relations in personal and work/career spheres. Topics include, note limited to gender, sexual orientation/multi-culturalism/conflict resolution/value clarification/family influence.
 - Activity Type: LEC
 - Grade Rule: UC
 - Credit-By-Exam: CBE-N
 - EPC Approval: 08/23/99

6. Establish CHDS 41791 Seminar: Educational Studies and Helping Professions [03-03]
 - Title: Seminar: Educational Studies and Helping Professions
 - Abbreviation: SEM: Educ Studies-Help Prof
 - Number: CHDS 41791
 - Prerequisite: Corequisite: CHDS 41892
 - Credit Hours: 03-03
 - Description: Directed discussion applying concepts from previous educational experiences to the internship work experience.
 - Activity Type: SEM
 - Grade Rule: UC
 - Credit-By-Exam: CBE-N
 - EPC Approval: 08/23/99

7. Establish CHDS 41892 Internship in Educational Studies and Helping Professions [10-10]
 - Title: Internship in Educational Studies and Helping Professions
 - Abbreviation: Intern Ed Stud Hlp Prof
 - Number: CHDS 41892
 - Prerequisite: Senior standing; simultaneous with CHDS 41791
 - Credit Hours: 10-10
 - Description: Placement in a worksite congruent with student's career aspirations. (10 hr/wk for 15 weeks for two semesters or 20 hr/wk for 15 weeks, one semester for a total of 300 hours). S/U graded; "IP" permissible.
 - Activity Type: FLD
 - Grade Rule: U4
 - Credit-By-Exam: CBE-N
 - EPC Approval: 08/23/99

8. Revise CHDS 67636 Practicum I: Community Counseling [03-03]
 - Prerequisite: Graduate standing; CHDS 67530,67531, 68126, 68182, and 67820. Open to admitted community counseling students only.
 - EPC Approval: 02/21/00

9. Revise CHDS 67637 Practicum II: Community Counseling [03-03]
 - Prerequisite: Graduate standing; CHDS 67636. May be repeated. Open to admitted community counseling students only.
 - EPC Approval: 02/21/00

10. Revise CHDS 67665 Substance Abuse Counseling [03-03]
 - Prerequisite: Graduate standing
 - Description: Provides students with practical knowledge/procedures in assessing suspected substance abuse/chemical dependence and determining appropriate intervention techniques, treatment strategies and counseling.
 - EPC Approval: 02/21/00

11. Revise CHDS 67820 Group Work: Theory and Techniques [03-03]
 - Prerequisite: Graduate standing
 - Description: This is an experiential and didactic course designed to provide both an overview of groups and a basic group experience. Involvement in a group is part of this course.
 - EPC Approval: 02/21/00

12. Revise CHDS 67836 Small Group Practicum [04-04] to:
CHDS 67836 Small Group Practicum [03-03]
Credit Hours: 03-03
Description: Supervised practice in conducting small groups for counseling, personal growth, psychoeducation, clinical supervision, and task groups. 'S/U' grading; "IP" permissible. May be repeated. Special fee: \$30 per semester.
EPC Approval: 02/21/00
13. Revise CHDS 68128 Individual Appraisal of Personality/Interest/ Motivation [03-03]
Description: A laboratory experience in selecting, administering, and interpreting measures of personality, interest, and motivation. Instruments such as the MMPI-2, Pai, MCMI-III, MACI, BPI, PIC, or/and PIY will be covered.
Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 02/21/00
14. Establish CHDS 68130 Psychopathology for Counselors [03-03]
Title: Psychopathology for Counselors
Abbreviation: Psychopathology for Counsel
Number: CHDS 68130
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: This course covers the etiology and treatment of various disorders covered in the current DSM system. Assessment, treatment and psychopharmacological aspects of treatment are considered.
Grade Rule: GC
Credit-By-Exam: CBE-N
Activity type: LEC
EPC Approval: 02/21/00
15. Revise CHDS 68536 Practicum In Marriage and Family Therapy [03-03]
Prerequisite: CHDS 6/78529 and 6/78533 or permission. Graduate standing.
Description: An intensive-extensive supervised experience in the practice of marriage and family therapy. Live, video, and audio supervisory processes may be utilized to assist with skill development.
Course Fee: \$30.00 per semester
EPC Approval: 02/21/00

16. Establish CHDS 68538 Advanced Multicultural Counseling [03-03]
Title: Advanced Multicultural Counseling
Abbreviation: Adv Multicultural Counseling
Number: CHDS 68538
Prerequisite: Graduate standing; CHDS 6\77580, 6\77531
Credit Hours: 03-03
Description: This course is designed to assist helping professionals in enhancing the knowledge and skill components of multicultural counseling. Cultural and multicultural counseling experiences with constructive feedback are provided.
Grade Rule: GC
Credit-By-Exam: CBE-N
Activity type: LEC
EPC Approval: 02/21/00
17. Revise CHDS 77636 Practicum I: Community Counseling [03-03]
Prerequisite: Doctoral standing; CHDS 77530, 77531, 78126, 78182 and 77820. Open to admitted community counseling students only.
EPC Approval: 02/21/00
18. Revise CHDS 77637 Practicum II: Community Counseling [03-03]
Prerequisite: Doctoral standing; CHDS 77636. Open to admitted community counseling students only.
EPC Approval: 02/21/00
19. Revise CHDS 77665 Substance Abuse Counseling [03-03]
Prerequisite: Doctoral standing
Description: Provides students with practical knowledge and procedures for use in assessing suspected substance abuse or chemical dependence and determining appropriate intervention techniques, treatment strategies, and counseling.
EPC Approval: 02/21/00
20. Revise CHDS 77820 Group Work: Theory and Techniques [03-03]
Prerequisite: Doctoral standing
Description: This is an experiential and didactic course designed to provide both an overview of groups and a basic group experience. Involvement in a group is part of this course.
EPC Approval: 02/21/00

21. Revise CHDS 77836 Small Group Practicum [04-04] to:
CHDS 77836 Small Group Practicum [03-03]
Credit Hours: 03-03
Description: Supervised practice in conducting small groups for counseling, personal growth, psychoeducation, clinical supervision, and task groups. "S/U" graded; "IP" permissible. May be repeated. Special fee \$30 per semester.
EPC Approval: 02/21/00
22. Revise CHDS 78128 Individual Appraisal of Personality/Interest/Motivation [03-03]
Description: A laboratory experience in selecting, administering, and interpreting measures of personality, interest, and motivation. Instruments such as the MMPI-2, PAI, MCMI-III, MACI, BPI, PIC and/or PIY will be covered.
Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 02/21/00
23. Establish CHDS 78130 Psychopathology for Counselors [03-03]
Title: Psychopathology for Counselors
Abbreviation: Psychopathology for Counsel
Number: CHDS 78130
Prerequisite: Doctoral standing
Credit Hours: 03-03
Description: This course covers the etiology and treatment of various disorders covered in the current DSM system. Assessment, treatment and psychopharmacological aspects of treatment are considered.
Grade Rule: GC
Credit-By-Exam: CBE-N
Activity type: LEC
EPC Approval: 02/21/00
24. Revise CHDS 78536 Practicum In Marriage and Family Therapy [03-03]
Prerequisite: CHDS 6/78529 and 6/78533 or permission. Doctoral standing.
Description: An intensive-extensive supervised experience in the practice of marriage and family therapy. Live, video, and audio supervisory processes may be utilized to assist with skill development.
Course Fee: \$30.00 per semester
EPC Approval: 02/21/00

25. Establish CHDS 78538 Advanced Multicultural Counseling [03-03]
 Title: Advanced Multicultural Counseling
 Abbreviation: Adv Multicultural Counsel
 Number: CHDS 68538
 Prerequisite: Doctoral standing; CHDS 6\77580, 6\77531
 Credit Hours: 03-03
 Description: This course is designed to assist helping professionals in enhancing the knowledge and skill components of multicultural counseling. Cultural and multicultural counseling experiences with constructive feedback are provided.
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 02/21/00
26. Revise CHDS 87571 Advanced Individual Counseling Practicum [03-03]
 Prerequisite: Doctoral standing; CHDS 6\77636, 6\77637 and 88166 or permission
 Description: Supervised experience in counseling. Students meet for individual supervision and in seminar group to assess their effectiveness in helping relationships. "S/U" graded: "IP" permissible. May be repeated. Special fee: \$30 per semester.
 EPC Approval: 02/21/00
27. Establish HED 71450 Evaluation of Preventive Interventions [03-03]
 Title: Evaluation of Preventive Interventions
 Abbreviation: Eval of Preventive Interv
 Number: HED 71450
 Prerequisite: Doctoral standing; HED 6\74055, 6\74057 or equivalent. UPR research core.
 Credit Hours: 03-03
 Description: A review of evaluation methods used in health education/promotion intervention trials. Emphasis will be placed on data collection procedures, linking program activities to outcomes, participant attrition and reporting of the results.
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 02/21/00

28. Establish HED 71550 Application of Theory in Health Education and Promotion Research [03-03]

Title: Application of Theory in Health Education and Promotion Research
Abbreviation: Appl theory Hlth/Prom Res
Number: HED 71550
Prerequisite: Doctoral standing; HED 6\74050 or equivalent.
Credit Hours: 03-03
Description: Examination of theory/models/hypotheses applied to specific health behaviors. Emphasis on operationalization of theoretical constructs.
Grade Rule: GC
Credit-By-Exam: CBE-N
Activity type: LEC

EPC Approval: 02/21/00

College of Education

Department of Educational Foundations and Special Services

1. Establish ITEC 47411 Designing Visuals for Instruction [03-03]

Title: Designing Visuals for Instruction
Abbreviation: Designing Visuals/Instruction
Number: ITEC 47411 [slashed with ITEC 57411 and ITEC 77411]
Prerequisite: None
Credit Hours: 03-03
Description: Investigation of historical, cultural, aesthetic dimensions of instructional visual design. Focus on design of instructional visuals across media, including print, video, computer-based technology. Presentations, lab activities. Letter graded.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-A

EPC Approval: 08/23/99

2. Establish ITEC 57411 Designing Visuals for Instruction [03-03]
 - Title: Designing Visuals for Instruction
 - Abbreviation: Designing Visuals/Instruction
 - Number: ITEC 57411 [slashed with ITEC 47411 and ITEC 77411]
 - Prerequisite: Graduate standing.
 - Credit Hours: 03-03
 - Description: Investigation of historical, cultural, aesthetic dimensions of instructional visual design. Focus on design of instructional visuals across media, including print, video, computer-based technology. Presentations, lab activities.
 - Activity Type: LEC
 - Grade Rule: GC
 - Credit-By-Exam: CBE-A
 - EPC Approval: 08/23/99
3. Abandoned ITEC 67411 Designing Visuals for Instruction [03-03]
 - EPC Approval: 08/23/99
4. Establish ITEC 67412 Instructional Technology in Secondary Schools [01-01]
 - Title: Instructional Technology in Secondary Schools
 - Abbreviation: Instr Tech Secondary School
 - Number: ITEC 67412
 - Prerequisite: Admission to Secondary MAT program; graduate standing.
 - Credit Hours: 01-01
 - Description: Investigation of historical, cultural, aesthetic dimensions of instructional visual design. Focus on design of instructional visuals across media, including print, video, computer-based technology. Presentations, lab activities.
 - Activity Type: LEC
 - Grade Rule: GC
 - Credit-By-Exam: CBE-N
 - EPC Approval: 08/23/99
5. Revise ITEC 77411 Designing Visuals for Instruction [03-03]
 - Abbreviation: Designing Visuals/Instruction
 - Number: Slashed with ITEC 47411 and ITEC 57411
 - EPC Approval: 08/23/99
6. Revise SPED 43020 Assessment in Special Education [03-03]
 - Writing-Intensive: This course may be used to satisfy the writing-intensive course graduation requirement with approval of major department.
 - EPC Approval: 08/23/99

Department of Teaching, Leadership and Curriculum Studies

1. Inactivation of the Organizational Development major within the doctoral degree [Ph.D.].
 EPC Approval: 02/21/00
 Faculty Senate Approval: 03/13/00
 Board of Trustees Approval: 03/27/00

2. Minor revision to the Early Childhood Education Technology [A.A.S.]
 EPC Approval: 02/21/00 - Lesser Action

3. Revision of the existing selective admission policy for the Early Childhood Education major
 [ECDE] in the Bachelor of Science in Education degree.
 EPC Approval: 02/21/00 - Lesser Action

4. Establish C&I 87298 Research in Teaching Studies [03-03]
 Title: Research in Teaching Studies
 Abbreviation: Res in Teaching Studies
 Number: C&I 87298
 Prerequisite: Doctoral standing and permission
 Credit Hours: 03-03
 Description: This is a capstone course for a concentration in tracking studies.
 Students will select an area of inquiry in teaching studies and
 develop it or possible use in dissertation.

 Activity Type: RES
 Grade Rule: G2
 Credit-By-Exam: CBE-N
 EPC Approval: 09/27/99

5. Revise ECED 50114 Teaching Science in Early Years [03-03]
 Special Course Fee: \$5.00 per credit hour requested
 EPC Approval: 04/17/00

6. Revise ECED 50147 Teaching Mathematics: Early Years [03-03]
 Special Course Fee: \$3.33 per credit hour requested
 EPC Approval: 04/17/00

7. Abandoned ECET 20000 Infant Toddler Development and Care [03-03]
 EPC Approval: 02/21/00

8. Revise ECET 21010 Early Childhood Curriculum I [03-03]
 Prerequisite: ECED 10120, PSYC 11762, ECED 20163
 Description: Infant/toddler development and curriculum; historical and
 theoretical perspectives; parent involvement; community
 collaboration and advocacy.

 EPC Approval: 02/21/00

9. Abandoned ECET 21092 Integrated Practicum [03-03]
EPC Approval: 02/21/00
10. Revise ECET 22000 Early Childhood Curriculum II [03-03]
Prerequisite: ECET 21010
Description: Planning, implementing, and evaluating developmentally-appropriate content and methodology for preschool age children.
EPC Approval: 02/21/00
11. Establish EDAD 66668 The Administration of Distance and Continuing Education Programs in Higher Education [03-03]
Title: The Administration of Distance and Continuing Education Programs in Higher Education
Abbreviation: Admin Dist Cont Edu Prog HE
Number: EDAD 66668 slashed with EDAD 76668
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Develop practical skills for leading continuing and distance education programs as colleges seek to meet the needs of adult students in an era of lifelong learning. Includes planning, managing, budgeting and marketing in an academic environment.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 02/21/00
12. Establish EDAD 66669 The Administration of Student Disability Services in Higher Education [03-03]
Title: The Administration of Student Disability Services in Higher Education
Abbreviation: Admin Disability Services HE
Number: EDAD 66669 slashed with EDAD 76669
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Understanding the legal and practical issues regarding the identification, accommodation and matriculation of students with disabilities into colleges and universities.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 02/21/00

13. Establish EDAD 76668 The Administration of Distance and Continuing Education Programs in Higher Education [03-03]
- Title: The Administration of Distance and Continuing Education Programs in Higher Education
- Abbreviation: Admin Dist Cont Edu Prog HE
- Number: EDAD 76668 slashed with EDAD 66668
- Prerequisite: Doctoral standing
- Credit Hours: 03-03
- Description: Develop practical skills for leading continuing and distance education programs as colleges seek to meet the needs of adult students in an era of lifelong learning. Includes planning, managing, budgeting and marketing in an academic environment.
- Activity Type: LEC
- Grade Rule: GC
- Credit-By-Exam: CBE-N
- EPC Approval: 02/21/00
14. Establish EDAD 76669 The Administration of Student Disability Services in Higher Education [03-03]
- Title: The Administration of Student Disability Services in Higher Education
- Abbreviation: Admin Disability Services HE
- Number: EDAD 76669 slashed with EDAD 66669
- Prerequisite: Doctoral standing
- Credit Hours: 03-03
- Description: Understanding the legal and practical issues regarding the identification, accommodation and matriculation of students with disabilities into colleges and universities.
- Activity Type: LEC
- Grade Rule: GC
- Credit-By-Exam: CBE-N
- EPC Approval: 02/21/00
15. Revise MCED 30003 Effective Use of Phonics in Reading [03-03] to: MCED 40005 Effective Use of Phonics in Reading [03-03]
- Number: MCED 40005
- Abbreviation: Eff Use Phonics Rdg
- Prerequisite: Advanced study
- EPC Approval: 09/27/99

16. Revise MCED 30004 Reading and Writing in Middle Childhood [03-03] to:
MCED 40006 Reading and Writing in Middle Childhood [03-03]
Number: MCED 40006
Abbreviation: Reading & Writing in MC
Prerequisite: Advanced study
EPC Approval: 09/27/99
17. Revise MCED 30092 Field Experience II, Middle Childhood [01-01]
Grade Rule: From: UC - Undergraduate Letter Grades
To: U3 - Undergraduate S/U Grades
EPC Approval: 02/21/00
18. Revise MCED 40004 Teaching Reading with Literature in Middle Childhood [03-03] to:
MCED 40007 Teaching Reading with Literature in Middle Childhood [03-03]
Number: MCED 40007
EPC Approval: 09/27/99
19. Revise MCED 40092 Field Experience III, Middle Childhood [01-01]
Grade Rule: From: UC - Undergraduate Letter Grades
To: U3 - Undergraduate S/U Grades
EPC Approval: 02/21/00
20. Revise MCED 50002 Teaching Science in Middle Childhood II [03-03]
Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 04/17/00
21. Establish MCED 50005 Effective Use of Phonics in Reading [03-03]
Title: Effective Use of Phonics in Reading
Abbreviation: Eff Use Phonics Rdg
Number: MCED 50005
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: The influence of theoretical perspectives on word identification instruction, an examination of the role of phonics in reading and writing, strategies for effective phonics instruction and assessment.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 09/27/99

22. Establish MCED 50006 Reading and Writing in Middle Childhood [03-03]
Title: Reading and Writing in Middle Childhood
Abbreviation: Reading & Writing in MC
Number: MCED 50006
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Understanding of literacy learning in the middle childhood (ages 8-14) with emphasis on the development of reading and writing processes, strategies for text learning, literacy in electronic environments, authentic assessment, and teaching children who struggle as readers.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 09/27/99
23. Establish MCED 50007 Teaching Reading with Literature in Middle Childhood [03-03]
Title: Teaching Reading with Literature in Middle Childhood
Abbreviation: Tch. Rdg. with Lit., MC
Number: MCED 50007
Prerequisite: MCED 50006; graduate standing
Credit Hours: 03-03
Description: The study of the teaching of reading with literature with middle childhood students within an integrated language arts approach in a comprehensive literature program.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 09/27/99
24. Establish MCED 60092 Advanced Practicum in Middle Childhood [02-06]
Title: Advanced Practicum in Middle Childhood
Abbreviation: Adv Practicum in MC
Number: MCED 60092 [slashed with MCED 70092]
Prerequisite: Graduate standing
Credit Hours: 02-06
Description: Teaching and observing in grades 4-9.
Activity Type: PRA
Grade Rule: G2
Credit-By-Exam: CBE-N
EPC Approval: 09/27/99

25. Establish MCED 70092 Advanced Practicum in Middle Childhood [02-06]
Title: Advanced Practicum in Middle Childhood
Abbreviation: Adv Practicum in MC
Number: MCED 70092 [slashed with MCED 60092]
Prerequisite: Graduate standing
Credit Hours: 02-06
Description: Teaching and observing in grades 4-9.
Activity Type: PRA
Grade Rule: G2
Credit-By-Exam: CBE-N
EPC Approval: 09/27/99

College of Fine and Professional Arts

1. Transferral of the administrative housing of the Interior Design major from the School of Family and Consumer Studies to the School of Architecture and Environmental Design.
EPC Approval: 04/17/00
Faculty Senate Approval: 05/01/00
Board of Trustees: 06/22/00 - Information Item

School of Art

1. Revision of the BFA in Visual Design and Communication major [Bachelor of Fine Arts] requirements and reducing the total credit hours from 159 to 137.
EPC Approval: 10/18/99
Final Approval: Faculty Senate 11/08/99 - No Action
2. Revision of the Art History major [Bachelor of Arts degree] by reducing the elective hours from 39 to 33 thus reducing the total program requirement hours from 129 to 123.
EPC Approval: 10/18/99 - Lesser Action
3. Revision of requirements in the Art Education major [Bachelor of Arts degree] and reducing total required credit hours from 124 to 122.
EPC Approval: 11/15/99
Final Approval: Faculty Senate 12/06/99 - No Action
4. Revise ART 13003 Introduction to Graphic Design [03-03]
Prerequisite: ART 13007
Description: Continuation of ART 13007 in the further development of the formal organization of two-dimensional space utilizing type and imagery.
EPC Approval: 10/18/99

Curricular Bulletin 176 78
Effective Fall 2000 continued
College of Fine and Professional Arts continued
School of Art continued

5. Revise ART 13003 Introduction to Graphic Design [03-03]
 Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 04/17/00

6. Revise ART 13007 Basic Studio Skills [02-02]
 Description: Introduction to the use of basic tools, materials, and fundamental
 techniques as applied to the formal organization of two
 dimensional space using type and imagery.
EPC Approval: 10/18/99

7. Revise ART 14000 Drawing I [03-03]
 Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 04/17/00

8. Revise ART 14001 Drawing II [03-03]
 Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 04/17/00

9. Revise ART 14055 Sculpture I [03-03]
 Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00

10. Revise ART 14060 Painting I [03-03]
 Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 04/17/00

11. Revise ART 21001 Art Experiences [03-03]
 Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 04/17/00

12. Revise ART 23007 Intermediate Studio Skills GD&I [03-03]
 Special Course Fee: \$11.00 per credit hour requested
EPC Approval: 04/17/00

13. Revise ART 23201 Introduction to Typography [03-03]
 Special Course Fee: \$4.00 per credit hour requested
EPC Approval: 04/17/00

14. Revise ART 23401 Interiors Rendering [03-03]
 Special Course Fee: \$4.00 per credit hour requested
EPC Approval: 04/17/00

Curricular Bulletin 176 79
Effective Fall 2000 continued
College of Fine and Professional Arts continued
School of Art continued

15. Revise ART 23701 Visual Design for Media II [01-01]
 Special Course Fee: \$10.00 per credit hour requested
 EPC Approval: 04/17/00

16. Establish ART 23702 Visual Design for Media III [01-01]
 Title: Visual Design for Media
 Abbreviation: Visual Design for Media
 Number: ART 23702
 Prerequisite: ART 23701
 Credit Hours: 01-01
 Description: A lab course which builds upon material taught in Visual Media
 II, introducing more advanced features of the layout software
 and its interrelationship to drawing and photo manipulation
 software. May not be used toward degree requirements by
 Visual Communication Design majors.

 Activity Type: LAB
 Grade Rule: UC
 Credit-By-Exam: CBE-N
 EPC Approval: 10/18/99

17. Revise ART 23702 Visual Design for Media III [01-01]
 Special Course Fee: \$10.00 per credit hour requested
 EPC Approval: 04/17/00

18. Revise ART 24001 Drawing III [03-03]
 Special Course Fee: \$4.00 per credit hour requested
 EPC Approval: 04/17/00

19. Revise ART 24002 Anatomy [03-03]
 Special Course Fee: \$13.00 per credit hour requested
 EPC Approval: 04/17/00

20. Revise ART 24040 Printmaking I [03-03]
 Special Course Fee: \$13.00 per credit hour requested
 EPC Approval: 04/17/00

21. Revise ART 24055 Sculpture II [03-03]
 Special Course Fee: \$12.00 per credit hour requested
 EPC Approval: 04/17/00

22. Revise ART 24060 Painting II [03-03]
 Special Course Fee: \$6.00 per credit hour requested
 EPC Approval: 04/17/00

23. Revise ART 25400 Ceramics I [03-03]
Special Course Fee: \$19.00 per credit hour requested
EPC Approval: 04/17/00
24. Revise ART 25500 Enameling I [03-03]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
25. Revise ART 25600 Glass I [03-03]
Special Course Fee: \$19.00 per credit hour requested
EPC Approval: 04/17/00
26. Revise ART 25700 Jewelry Metals I [03-03]
Special Course Fee: \$20.00 per credit hour requested
EPC Approval: 04/17/00
27. Revise ART 31001 Art Education: K-6 [03-03] to:
ART 31001 Art Education: Foundations and Concepts [03-03]
Title: Art Education: Foundations and Concepts
Abbreviation: Art Educ: Found & Concept
Prerequisite: 2.50 GPA and sophomore standing in Art Education, or admission to Professional Education, or permission.
Description: An introduction to art education concepts. Emphasis on child development and on teaching the expressive and responsive dimensions of art in the early grades. Eleven field/clinical hours are associated with this course.
EPC Approval: 09/27/99
28. Revise ART 33201 Graphic Design I [03-03]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
29. Revise ART 33203 Graphic Design II [03-03]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
30. Revise ART 34001 Drawing IV [03-03]
Special Course Fee: \$4.00 per credit hour requested
EPC Approval: 04/17/00
31. Revise ART 34040 Printmaking II: Intermediate Intaglio [03-03]
Special Course Fee: \$11.00 per credit hour requested
EPC Approval: 04/17/00

32. Revise ART 34041 Serigraphy I [03-03]
 Special Course Fee: \$9.00 per credit hour requested
EPC Approval: 04/17/00
33. Revise ART 34042 Lithography I [03-03]
 Special Course Fee: \$11.00 per credit hour requested
EPC Approval: 04/17/00
34. Revise ART 34055 Sculpture III [03-03]
 Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
35. Revise ART 34060 Painting III [03-03]
 Special Course Fee: \$7.00 per credit hour requested
EPC Approval: 04/17/00
36. Revise ART 35300 Textile Arts: Dimensional [03-03]
 Special Course Fee: \$14.00 per credit hour requested
EPC Approval: 04/17/00
37. Revise ART 35301 Fiber Arts: Screen and Block Printing [03-03]
 Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 04/17/00
38. Revise ART 35302 Textile Arts: Feltmaking [03-03]
 Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 04/17/00
39. Revise ART 35303 Textile Arts: Tapestry [03-03]
 Special Course Fee: \$14.00 per credit hour requested
EPC Approval: 04/17/00
40. Revise ART 35304 Textile Arts: Pictorial Weaving [03-03]
 Special Course Fee: \$13.00 per credit hour requested
EPC Approval: 04/17/00
41. Revise ART 35350 Textile Arts: Design and Production [03-03]
 Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 04/17/00
42. Revise ART 35400 Ceramics II [03-03]
 Special Course Fee: \$19.00 per credit hour requested
EPC Approval: 04/17/00

43. Revise ART 35500 Enameling II [03-03]
 Special Course Fee: \$13.00 per credit hour requested
EPC Approval: 04/17/00

44. Revise ART 35600 Glass II [03-03]
 Special Course Fee: \$19.00 per credit hour requested
EPC Approval: 04/17/00

45. Revise ART 35700 Jewelry/Metals II [03-03]
 Special Course Fee: \$21.00 per credit hour requested
EPC Approval: 04/17/00

46. Revise ART 43003 Intermediate Computer GD/I -Various Software Programs [03-03]
 Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00

47. Revise ART 43025 Professional Portfolio GD&I [01-02]
 Special Course Fee: \$9.00 per credit hour requested
EPC Approval: 04/17/00

48. Revise ART 43053 Graphic Design Studio: Glyphix [01-08]
 Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00

49. Revise ART 43095 Special Topics: Graphic Design & Illustration [01-04]
 Special Course Fee: \$7.00 per credit hour requested
EPC Approval: 04/17/00

50. Revise ART 43200 Kinetic & Sequential Graphic Design [03-03]
 Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00

51. Revise ART 43202 Typographic/Photographic Graphic Design [03-03]
 Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00

52. Revise ART 43203 Corporate Identity/Graphic Design [03-03]
 Special Course Fee: \$11.00 per credit hour requested
EPC Approval: 04/17/00

53. Revise ART 43254 Experimental Typography [01-03]
 Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00

54. Revise ART 43302 3D Graphic Design - Direct Mail/Packing/Point Purchase [03-03]
 Special Course Fee: \$10.00 per credit hour requested
 EPC Approval: 04/17/00
55. Revise ART 43304 Packaging and Exhibition Design [03-03]
 Special Course Fee: \$4.00 per credit hour requested
 EPC Approval: 04/17/00
56. Revise ART 43998 Senior Project Paper Graphic Design and Illustration [02-02] to:
 ART 43998 Senior Research Paper Graphic Design and Illustration [02-02]
 Title: Senior Research Paper Graphic Design and Illustration
 Abbreviation: Sr. Research Paper GD/I
 Prerequisite: Senior standing/ART 43997 and/or permission
 Description: A research paper related to the Graphic Design/Illustration
 profession. (Minor Option) or a written documentation of a
 senior project in graphic design or illustration. If sr project
 GD/I, ART 43999 option is chosen, it must be taken
 concurrently with Senior Research Paper and presented for final
 review by a faculty committee. Letter graded; "IP" permissible.
- Activity Type: RES
 EPC Approval: 10/18/99
57. Revise ART 43999 Senior Project GD&I [03-03]
 Special Course Fee: \$7.00 per credit hour requested
 EPC Approval: 04/17/00
58. Revise ART 44000 Fine Art Photo: Issues and Techniques [03-03]
 Special Course Fee: \$9.00 per credit hour requested
 EPC Approval: 04/17/00
59. Revise ART 44003 Drawing V [03-03]
 Special Course Fee: \$4.00 per credit hour requested
 EPC Approval: 04/17/00
60. Revise ART 44040 Printmaking: Advanced Intaglio [03-03]
 Special Course Fee: \$8.00 per credit hour requested
 EPC Approval: 04/17/00
61. Revise ART 44041 Serigraphy II [03-03]
 Special Course Fee: \$7.00 per credit hour requested
 EPC Approval: 04/17/00

Curricular Bulletin 176 84
Effective Fall 2000 continued
College of Fine and Professional Arts continued
School of Art continued

62. Revise ART 44042 Lithography II [03-03]
Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 04/17/00
63. Revise ART 44055 Sculpture IV [03-03]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
64. Revise ART 44060 Painting IV [03-03]
Special Course Fee: \$6.00 per credit hour requested
EPC Approval: 04/17/00
65. Revise ART 45008 Professional Practices: Crafts [03-03]
Special Course Fee: \$14.00 per credit hour requested
EPC Approval: 04/17/00
66. Revise ART 45301 Textile Arts: Advanced Studio [03-03]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
67. Revise ART 45500 Advanced Enameling [02-06]
Special Course Fee: \$9.00 per credit hour requested
EPC Approval: 04/17/00
68. Revise ART 45701 Advanced Jewelry Metals I [03-03]
Special Course Fee: \$21.00 per credit hour requested
EPC Approval: 04/17/00
69. Revise ART 45702 Advanced Jewelry Metals II [03-03]
Special Course Fee: \$21.00 per credit hour requested
EPC Approval: 04/17/00
70. Revise ART 45703 Advanced Jewelry Metals III [03-03]
Special Course Fee: \$21.00 per credit hour requested
EPC Approval: 04/17/00
71. Revise ART 45704 Advanced Jewelry Metals IV [03-03]
Special Course Fee: \$21.00 per credit hour requested
EPC Approval: 04/17/00
72. Revise ART 53003 Intermediate Computer GD/I - Various Software Programs [02-02]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 04/17/00

Curricular Bulletin 176 85
Effective Fall 2000 continued
College of Fine and Professional Arts continued
School of Art continued

- 73. Revise ART 53025 Professional Portfolio GD&I [01-01]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 4/17/00
- 74. Revise ART 53053 Graphic Design Studio: Glyphix [01-06]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
- 75. Revise ART 53095 Special Topics GD&I [01-04]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
- 76. Revise ART 53200 Kinetic & Sequential Graphic Design [02-02]
Special Course Fee: \$14.00 per credit hour requested
EPC Approval: 04/17/00
- 77. Revise ART 53202 Typographic/Photographic Graphic Design [02-02]
Special Course Fee: \$16.00 per credit hour requested
EPC Approval: 04/17/00
- 78. Revise ART 53203 Graphic Design/Corporate Identity [02-02]
Special Course Fee: \$14.00 per credit hour requested
EPC Approval: 04/17/00
- 79. Revise ART 53254 Experimental Typography [02-02]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
- 80. Revise ART 53302 3D Graphic Design-Direct Mail/Packaging/Point Purchase [02-02]
Special Course Fee: \$14.00 per credit hour requested
EPC Approval: 04/17/00
- 81. Revise ART 63053 Graphic Design Studio Management - Glyphix [01-06]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
- 82. Revise ART 63095 Special Topics: GD&I [01-04]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00
- 83. Revise ART 63096 Individual Investigation: GD&I [01-16]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00

84. Revise ART 64040 Individual Study - Printmaking [02-10]
Special Course Fee: \$6.00 per credit hour requested
EPC Approval: 04/17/00
85. Revise ART 64050 Individual Study - Sculpture [02-10]
Special Course Fee: \$12.00 per credit hour requested
EPC Approval: 04/17/00

School of Exercise, Leisure and Sport

1. Revision of the Athletic Training minor for non physical education majors and revising the name to Sports Medicine. (26 semester hours).
EPC Approval: 04/17/00 - Lesser Action
2. Establishment of an advancement policy for the Physical Education [PEP] major, Athletic Training concentration [GAA] in the Bachelor of Science degree program in compliance with accreditation standards.
EPC Approval: 04/17/00 - Lesser Action

School of Family and Consumer Studies

1. Revise FCS 53013 Experimental Methods in Nutrition [03-03] to:
NUTR 53013 Experimental Methods in Nutrition [03-03]
Number: NUTR 53013
Prerequisite: NUTR 33512; Graduate standing
EPC Approval: 08/23/99
2. Revise FCS 53016 Cultural Aspects of Food, Nutrition and Health [03-03] to:
NUTR 53016 Cultural Aspects of Food, Nutrition and Health [03-03]
Number: NUTR 53016
Prerequisite: NUTR 23511; Graduate standing
EPC Approval: 08/23/99
3. Revise FCS 53513 Advanced Nutrition [03-03] to:
NUTR 53513 Advanced Nutrition [03-03]
Number: NUTR 53513
Prerequisite: NUTR 33512, BSCI 33030, CHEM 30284; Graduate standing
EPC Approval: 08/23/99

4. Revise FCS 53515 Community Nutrition [03-03] to:
NUTR 53515 Community Nutrition [03-03]
Number: NUTR 53515
Prerequisite: NUTR 3352, 43513; Graduate standing
Description: Introduction to nutrition problems and practices in the community. Study of legislation, philosophies, management strategies, and agencies affecting nutritional care.
EPC Approval: 08/23/99
5. Revise FCS 53518 Maternal and Child Nutrition [03-03] to:
NUTR 53518 Maternal and Child Nutrition [03-03]
Number: NUTR 53518
Prerequisite: NUTR 33512; Graduate standing
EPC Approval: 08/23/99
6. Revise FCS 53520 Nutrition for Fitness [03-03] to:
NUTR 53520 Nutrition for Fitness [03-03]
Number: NUTR 53520
Description: this course will explore the relationship between nutrition, health, and exercise. Dietary change for improved health and fitness will be discussed as well as the impact of diet and exercise on body composition and weight.
EPC Approval: 08/23/99
7. Revise FCS 53521 Food Choices for Prescribed Dietary Modification [02-02] to:
NUTR 53521 Food Choices for Prescribed Dietary Modification [02-02]
Number: NUTR 53521
Prerequisite: NUTR 23511 or equivalent; Graduate standing.
Description: Adapting adequate normal diet in terms of food choices to accommodate prescribed food restriction or bodily disfunction. Not open to dietetic majors.
EPC Approval: 08/23/99
8. Revise FCS 54512 Historic Furnishing Textiles [02-02] to:
ID 54512 Historic Furnishing Textiles [02-02]
Number: ID 54512
Prerequisite: ID 44534, 44535; Graduate standing
EPC Approval: 08/23/99
9. Revise FCS 54524 Anglo-American Domestic Interiors-Early Colonial Period [03-03] to:
ID 54524 Anglo-American Domestic Interiors-Early Colonial Period [03-03]
Number: ID 54524
EPC Approval: 08/23/99

10. Revise FCS 54534 History of Interiors to 1600 [04-04] to:
ID 54534 History of Interiors to 1600 [04-04]
Number: ID 54534
Prerequisite: Graduate standing; ID 34504, ART 22006, 22007 or ARCH 20001, 20002; permission.
Description: A chronological study of housing and furnishings from civilization to the 15th century.
EPC Approval: 08/23/99
11. Revise FCS 54535 History of Interiors 1600 to Present [04-04] to:
ID 54535 History of Interiors 1600 to Present [04-04]
Number: ID 54535
Prerequisite: ID 54534; graduate standing
Description: A chronological study of housing and furnishings from the Renaissance to the Victorian period, sixteenth to nineteenth centuries and twentieth century.
EPC Approval: 08/23/99
12. Revise FCS 63519 Advanced Study of Micro Nutrients [03-03] to:
NUTR 63519 Advanced Study of Micro Nutrients [03-03]
Number: NUTR 63519
Prerequisite: NUTR 4/53513 or equivalent; graduate standing.
EPC Approval: 08/23/99
13. Revise FCS 63520 Macronutrient Nutrition [03-03] to:
NUTR 63520 Macronutrient Nutrition [03-03]
Number: NUTR 63520
EPC Approval: 08/23/99
14. Revise FCS 63521 Nutrition and Disease: Clinical Applications [03-03] to:
NUTR 63521 Nutrition and Disease: Clinical Applications [03-03]
Number: NUTR 63521
EPC Approval: 08/23/99
15. Revise FCS 63523 Nutrition and Gerontology [03-03] to:
NUTR 63523 Nutrition and Gerontology [03-03]
Number: NUTR 63523
Prerequisite: NUTR 23511 or equivalent; graduate standing
EPC Approval: 08/23/99
16. Revise FCS 63591 Nutrition Seminar [01-03] to:
NUTR 63591 Nutrition Seminar [01-03]
Number: NUTR 63591
EPC Approval: 08/23/99

17. Revise ID 44512Historic Furnishing Textiles [02-02]
Prerequisite: ID 44534, 44535
EPC Approval: 08/23/99

School of Fashion Design and Merchandising

1. Revision of both the Fashion Design major [Bachelor of Arts] and the Fashion Merchandising major [Bachelor of Science] by adding a 3 hours workshop requirement and reducing electives by 3 hours to each program. Revision does not change the semester hour requirements in either major.
EPC Approval: 10/18/99 - Lesser Action

School of Journalism and Mass Communications

1. Revise JMC 26008 Broadcast Beat Reporting[03-03]
Special Course Fee: \$8.33 per credit hour requested
EPC Approval: 04/17/00
2. Establish JMC 40295 Special Topics in Computer Lab [01-03]
Title: Special Topics in Computer Lab
Abbreviation: ST: in Computer Lab
Number: JMC 40295
Credit Hours: 01-03
Prerequisite: Permission
Description: Selected topics of special interest not covered in depth in existing courses; offered as resources permitted.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LAB
Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00
3. Revise JMC 43043 Video Field Production [03-03]
Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 04/17/00
4. Revise JMC 60009 Sem: Social Role of Mass Media [03-03]
Special Course Fee: \$6.00 per credit hour requested
EPC Approval: 04/17/00

5. Establish JMC 60295 Special Topics in Computer Lab [01-03]
 - Title: Special Topics in Computer Lab
 - Abbreviation: ST: in Computer Lab
 - Number: JMC 60295
 - Credit Hours: 01-03
 - Prerequisite: Permission; graduate standing
 - Description: Selected topics of special interest not covered in depth in existing courses; offered as resources permitted.
 - Grade Rule: GC
 - Credit-By-Exam: CBE-N
 - Activity Type: LAB
 - Special Course Fee: \$10.00 per credit hour requested
 - EPC Approval: 04/17/00

6. Revise JMC 66015 Role of the Editor [03-03]
 - Special Course Fee: \$5.00 per credit hour requested
 - EPC Approval: 04/17/00

School of Library and Information Science

1. Establishment of the Information Architecture and Knowledge Management major [Master of Science] with three concentrations: Knowledge Management [AAA], Information Needs Uses and Users [BAA], and Technological Infrastructures [CAA]. Establishment of course prefix and major code IAKM.
 - EPC Approval: 02/21/00
 - Faculty Senate Approval: 03/13/00
 - Board of Trustees Approval: 03/27/00
 - Ohio Board of Regents Approval: Pending

2. Establish IAKM 60001 Foundations of Information Architecture and Knowledge Management I [03-03]
- Title: Foundations of Information Architecture and Knowledge Management I
- Abbreviation: Info Arch Knowledge Mgmt I
- Number: IAKM 60001
- Prerequisite: Graduate standing
- Credit Hours: 03-03
- Description: Introduction to Information Architecture and Knowledge Management. Information professionals and the information society; knowledge organization, access, sources and resources; information networks, storage and retrieval systems; information needs and users; communication processes.
- Activity Type: LEC
- Grade Rule: GC
- Credit-By-Exam: CBE-N
- EPC Approval: 02/21/00
3. Establish IAKM 60002 Foundations of Information Architecture and Knowledge Management II [03-03]
- Title: Foundations of Information Architecture and Knowledge Management II
- Abbreviation: Info Arch Knowledge Mgmt II
- Number: IAKM 60002
- Prerequisite: Graduate standing
- Credit Hours: 03-03
- Description: Introduction to Information Architecture and Knowledge Management. Information Part II. Information design and packaging; information media; information use environment; law, ethics, policy and information; knowledge management; organizational information flows, sources and transformations; managers as information processors..
- Activity Type: LEC
- Grade Rule: GC
- Credit-By-Exam: CBE-N
- EPC Approval: 02/21/00

4. Establish IAKM 60003 Information Design in the Digital Age [03-03]
 - Title: Information Design in the Digital Age
 - Abbreviation: Information Design
 - Number: IAKM 60003
 - Prerequisite: Graduate standing
 - Credit Hours: 03-03
 - Description: Examines the influence of digital technologies on the structure and presentation of information. Provides a cultural and technological context for understanding the information design process. Introduces practical design principles for digital media.
 - Activity Type: LLB
 - Grade Rule: GC
 - Credit-By-Exam: CBE-N
 - EPC Approval: 02/21/00

5. Establish IAKM 60005 Survey of Information Technologies [03-03]
 - Title: Survey of Information Technologies
 - Abbreviation: Survey of Information Tech
 - Number: IAKM 60005
 - Prerequisite: Graduate standing
 - Credit Hours: 03-03
 - Description: Course provides an overview of networking, database, and enterprise-wide technologies to enable information and knowledge management personnel to understand tradeoffs in computer, information and knowledge architecture for effective use in organizational environments. Emerging technologies and applications are presented.
 - Activity Type: LEC
 - Grade Rule: GC
 - Credit-By-Exam: CBE-N
 - EPC Approval: 02/21/00

6. Establish IAKM 60006 Strategic Information Management [03-03]
- Title: Strategic Information Management
Abbreviation: Strategic Information Mgmt
Number: IAKM 60006
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Fundamental concepts of strategy and resource management are explored and then applied to diverse information management problems. Opportunities for strategic information management will be identified with organizations, between organizations, with industry or special interest clusters, and across other information-related segments as they emerge.
- Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 02/21/00
7. Establish IAKM 60010 Organizational Knowledge Management [03-03]
- Title: Organizational Knowledge Management
Abbreviation: Organizational Knowledge Mgmt
Number: IAKM 60010
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Course reviews the history, theories and models of organizational management. Implementation strategies for human resources, organizational processes, and technology are explored. The organizational knowledge management activities of knowledge acquisition, generation, formalization, deployment, utilization, measurement and evaluation are presented.
- Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 02/21/00

8. Establish IAKM 60198 Masters Project [03-03]
 Title: Masters Project
 Abbreviation: Masters Project
 Number: IAKM 60198
 Prerequisite: Permission of advisor; graduate standing
 Credit Hours: 03-03
 Description: Students must register for this course during the semester of their Information Architecture and Knowledge Management project. Not repeatable. "S/U" grading: "IP" permissible.
 Activity Type: RES
 Grade Rule: G0
 Credit-By-Exam: CBE-N
 EPC Approval: 02/21/00
9. Establish IAKM 61199 Thesis I [02-06]
 Title: Thesis I
 Abbreviation: Thesis I
 Number: IAKM 61199
 Prerequisite: Graduate standing
 Credit Hours: 02-06
 Description: Thesis students must register for a total of 6 hours, 2 to 6 hours in a single semester, distributed over several semesters, if desired. "S/U" grading: "IP" permissible.
 Activity Type: MST
 Grade Rule: G0
 Credit-By-Exam: CBE-N
 EPC Approval: 02/21/00
10. Establish IAKM 61299 Thesis II [01-02]
 Title: Thesis I
 Abbreviation: Thesis I
 Number: IAKM 61299
 Prerequisite: IAKM 61199; Graduate standing
 Credit Hours: 01-02
 Description: Thesis students must continue registration each semester until all degree requirements are met. "S/U" grading: "IP" permissible.
 Activity Type: MST
 Grade Rule: G0
 Credit-By-Exam: CBE-N
 EPC Approval: 02/21/00

The Hugh Glauser School of Music

1. Revision of the policy regarding registration for applied music courses for music minors subject to faculty and studio availability.
EPC Approval: 04/17/00 - Lesser Action

School of Theatre and Dance

1. Revision of the Dance major [Bachelor of Fine Arts degree] requirements bringing the major into compliance with the national accreditation recommendations for the National Association of Schools of Dance. Credit hours requirements change from 125-130 to 129.
EPC Approval: 11/15/99
Final Approval: Faculty Senate 12/06/99 - No Action
2. Minor revision to the Dance Education major [Bachelor of Fine Arts degree].
EPC Approval: 11/15/99 - Lesser Actions
3. Revisions to the Dance minor requirements.
EPC Approval: 11/15/99 - Lesser Actions
4. Revision of the Theatre major [Bachelor of Arts degree] core requirements.
EPC Approval: 10/18/99
Final Approval: Faculty Senate 10/21/99 - No Action
5. Revision of the Theatre major [Bachelor of Fine Arts degree] core requirements and eliminating the specialized options within Design/Technology concentration .
EPC Approval: 10/18/99
Final Approval: Faculty Senate 10/21/99 - No Action
6. Revision of the Design/Technology major [Master of Fine Arts degree] core requirements and reduction of required internship hours, thereby reducing total program hours from 70 to 60 credit hours.
EPC Approval: 10/18/99
Final Approval: Faculty Senate 10/21/99 - No Action

7. Revision of the Musical Theatre major [Bachelor of Fine Arts degree] requirements and the establishment of three concentrations: Theatre, Music and Dance. Reducing total credit hours from 129 to 127.
EPC Approval: 11/15/99
Final Approval: Faculty Senate 12/06/99 - No Action
The revision to the Musical Theatre major requirements should have the reference to major was incorrect. Musical Theatre is a concentration within the Theatre Studies major. The three concentrations are in the Theatre Studies major.

Action approved as a major however, Musical Theatre is a concentration and changes were applied to the concentration.

8. Revision of the Theatre major [B.F.A.] history requirements to remove THEA 41026 as a requirement since it is not a history course.
EPC Approval: 04/17/00 - Lesser Action
9. Revision of the Theatre major [Bachelor of Arts] history requirements to remove THEA 41026 as a requirement since it is not a history course.
EPC Approval: 06/19/00 - Lesser Action
10. Revise DAN 27071 Modern Dance Technique II-A [03-03]
Description: (Repeatable for a total of 12 hours.) Intermediate modern dance styles emphasizing complex movement phrases.
EPC Approval: 11/15/99
11. Revise DAN 27072 Ballet II-A [02-02]
Prerequisite: Dance major/minor. DAN 17152 or equivalent.
Description: (Repeatable for a total of 8 hours.) Intermediate ballet technique.
EPC Approval: 11/15/99
12. Revise DAN 27074 Dance Composition I: Exploration [02-02] to: DAN 27074 Dance Composition I [03-03]
Title: Dance Composition I
Abbreviation: Dance Composition I
Prerequisite: DAN 17151 or permission needed from department.
Corequisite: DAN 27071.
Credit Hours: 03-03
Description: (Repeatable for a total of 12 credit hours.) Movement exploration and improvisation, including developing the body as an instrument of expression.
EPC Approval: 11/15/99

13. Revise DAN 27171 Modern Dance Technique II-B [03-03]
 Description: (Repeatable up to 12 credit hours.) Continuation of intermediate level dance styles with emphasis on complex movement phrases.
EPC Approval: 11/15/99

14. Revise DAN 27172 Ballet II-B [02-02]
 Description: (Repeatable for a total of 8 credit hours.) Continuation of intermediate ballet technique.
EPC Approval: 11/15/99

15. Revise DAN 27174 Dance Composition II: Elements of Structure [02-02] to:
DAN 27174 Dance Composition II [02-02]
 Title: Dance Composition II
 Abbreviation: Dance Composition II
 Description: (Repeatable for a total of 8 credit hours.) Basic principles of dance composition with attention to design, thematic material, structure, form and small groups.
EPC Approval: 11/15/99

16. Revise DAN 37067 Ballet III-A [02-02]
 Description: (Repeatable for a total of 8 hours.) Advanced ballet technique.
EPC Approval: 11/15/99

17. Revise DAN 37068 Modern Dance Technique III-A [03-03]
 Description: (Repeatable for a total of 15 hours.) Advanced modern dance technique.
EPC Approval: 11/15/99

18. Revise DAN 37070 Dance Composition III: Form and Function [02-02] to:
DAN 37070 Dance Composition III [02-02]
 Title: Dance Composition III
 Abbreviation: Dance Composition III
 Description: (Repeatable for a total of 8 credit hours.) Development of individual movement style through improvisational studies and movement manipulation exercises of structure and form resulting in a substantial solo modern dance work.
EPC Approval: 11/15/99

19. Revise DAN 37167 Ballet III-B [02-02]
 Description: (Repeatable for a total of 8 hours.) Continuation of advanced ballet technique.
EPC Approval: 11/15/99

20. Revise DAN 37168 Modern Dance Technique III-B [03-03]
 Description: (Repeatable for a total of 15 hours.) Continuation of advanced modern dance technique.
 EPC Approval: 11/15/99

21. Revise DAN 37170 Dance Composition IV: Small Group [02-02] to:
 DAN 37170 Dance Composition IV [01-01]
 Title: Dance Composition IV
 Abbreviation: Dance Composition IV
 Credit Hours: 01-01
 Description: (Repeatable up to 3 credit hours.) Exploration of advanced composition skills in preparation for the B.F.A. Senior Choreography Project and future choreographic endeavors.
 EPC Approval: 11/15/99

22. Revise DAN 37271 Dance Ensemble [01-01] to:
 DAN 37271 Dance Ensemble [02-02]
 Prerequisite: Technique level 20000 or above and audition only.
 Description: (Repeatable for a total of 16 hours.) Participation in rehearsal, preparation and performance of public dance concerts and lecture-demonstrations in an established dance ensemble.
 EPC Approval: 11/15/99

23. Establishment of DAN 47060 Professional Aspects in Dance [01-01]
 Title: Professional Aspects of Dance
 Abbreviation: Prof. Aspects of Dance
 Number: DAN 47060
 Prerequisite: Senior status. Must take concurrent with dance technique level III. Permission of department.
 Credit Hours: 01-01
 Description: (Repeatable up to 2 credit hours.) Development of pragmatic skills for entrance into professional dance careers. Emphasis on resume writing, preparation for auditions and economic survival.
 Grade Rule: UC
 Credit-by-Exam: CBE-N
 Activity Type: STU
 EPC Approval: 11/15/99

24. Establishment of DAN 47174 Senior Choreography Project [01-01]
Title: Senior Choreography Project
Abbreviation: Senior Choreography Project
Number: DAN 47174
Prerequisite: DAN 37170
Credit Hours: 01-01
Description: (Repeatable up to 2 credit hours.) Creation of a modern dance work to be performed with full production values in an approved setting.
Grade Rule: U2
Credit-by-Exam: CBE-N
Activity Type: STU
EPC Approval: 11/15/99
25. Revise DAN 47192 Internship in Dance [01-01]
Prerequisite: Dance Education major or permission
Description: (Repeatable up to 4 credit hours with different age and ability groups.) Supervised dance apprenticeship in an approved educational setting.
Activity type: PRA
EPC Approval: 11/15/99
26. Establishment of DAN 47525 Student Teaching in Dance [09-09]
Title: Student Teaching in Dance
Abbreviation: Student Teaching in Dance
Number: DAN 47525
Prerequisite: Dance Education Major and eligibility for admission to student teaching; DAN 41792. Corequisite: PEP 49525.
Credit Hours: 09-09
Description: (Repeatable for a total of 18 credit hours.) This experience provides for a full semester of student teaching in the broadest range of multi-age school settings. "S/U and IP" grading.
Grade Rule: U4
Credit-by-Exam: CBE-N
Activity Type: PRA
EPC Approval: 11/15/99

Curricular Bulletin 176 100
Effective Fall 2000 continued
College of Fine and Professional Arts continued
School of Theatre and Dance continued

27. Establish THEA 21501 Sophomore Portfolio Review [01-01]
 Title: Sophomore Portfolio Review
 Abbreviation: Sophomore Portfolio Review
 Number: THEA 21501
 Prerequisite: Sophomore standing and BFA/Design Technology student or
 candidate and at least two of the following: THEA 11522, THEA
 11524, and THEA 11622.
 Credit Hours: 01-01
 Description: Preparation and review of a portfolio of work, judged by the
 Design/Technology faculty at the beginning of
 the Spring semester. Student must pass to
 remain in the BFA Design/Technology program.
 Grade Rule: U3
 Credit-by-Exam: CBE-N
 Activity Type: STU
 EPC Approval: 10/18/99
28. Revise THEA 21700 Movement I [03-03]
 Prerequisite: THEA 11303 and permission.
 Activity Type: STU
 EPC Approval: 10/18/99
29. Revise THEA 21701 Movement II [03-03] to:
 THEA 31701 Movement II [03-03]
 Number: THEA 31701
 Prerequisite: THEA 21303, THEA 21700 and permission.
 Activity Type: STU
 EPC Approval: 10/18/99
30. Revise THEA 21800 Voice I [03-03]
 Prerequisite: THEA 11303 and permission.
 Description: Breathing, physical alignment, sound, and text explorations
 designed to develop relaxed, free, and fully connected voice
 production for the actor. Proper use and care of the voice.
 Activity Type: STU
 EPC Approval: 10/18/99
31. Revise THEA 21801 Voice II [03-03] to:
 THEA 31801 Voice II [03-03]
 Number: THEA 31801
 Prerequisite: THEA 21301, THEA 21800 and permission.
 Activity Type: STU
 EPC Approval: 10/18/99

Curricular Bulletin 176 101
Effective Fall 2000 continued
College of Fine and Professional Arts continued
School of Theatre and Dance continued

32. Revise THEA 31112 History of Theatre and Drama I [03-03]
 Description: Theatre history and drama in Europe from antiquity through the Renaissance.
 EPC Approval: 10/18/99
33. Revise THEA 31113 History of Theatre and Drama II [03-03]
 Description: Theatre history and drama in Europe and the United States from 1660 to 1900.
 EPC Approval: 10/18/99
34. Establish THEA 31114 History of Theatre and Drama III [03-03]
 Title: History of Theatre and Drama III
 Abbreviation: Hist- Theatre& Drama III
 Number: THEA 31114
 Prerequisite: THEA 31112 and THEA 31113
 Credit Hours: 03-03
 Description: Theatre history and drama in Europe and the United States from 1900 to present.
 Grade Rule: UC
 Credit-by-Exam: CBE-N
 Activity Type: LEC
 EPC Approval: 10/18/99
35. Establish THEA 31307 Studio I: Musical Theatre Production and Performance [03-03]
 Title: Studio I: Musical Theatre Production and Performance
 Abbreviation: Studio I: MT Prod & Perf
 Number: THEA 31307
 Prerequisite: THEA 31306
 Credit Hours: 03-03
 Description: The study and development of an original musical theatre work. This work will be rehearsed, produced and performed on tour in the following spring semester. Students enrolled in this course should enroll in THEA 41307 the following spring.
 Grade Rule: UC
 Credit-by-Exam: CBE-N
 Activity Type: STU
 EPC Approval: 10/18/99

36. Establish THEA 31501 Junior Portfolio Review [01-01]
 Title: Junior Portfolio Review
 Abbreviation: Junior Portfolio Review
 Number: THEA 31501
 Prerequisite: Junior standing and BFA Design/Technology student or
 candidate
 Credit Hours: 01-01
 Description: Review of a portfolio of theatre and related work, and a review
 of the student's academic progress and course work judged by
 the Design/Technology faculty at the beginning of the Spring
 semester. Student must pass to remain in the BFA
 Design/Technology program.
 Grade Rule: U3
 Credit-by-Exam: CBE-N
 Activity Type: STU
EPC Approval: 10/18/99
37. Revise THEA 31700 Movement III [03-03] to:
 THEA 41701 Advanced Movement I [03-03]
 Title: Advanced Movement I
 Abbreviation: Advanced Movement I
 Number: THEA 41701
 Prerequisite: THEA 31701 and permission
 Description: Development of advanced movement skills and the actor's
 instrument . Emphasizes the elements of time, weight, focus,
 and flow.
EPC Approval: 10/18/99
38. Revise THEA 31800 Voice III [03-03] to:
 THEA 41801 Advanced Voice/Speech I [03-03]
 Title: Advanced Voice/Speech I
 Abbreviation: Advanced Voice/Speech I
 Number: THEA 41801
 Prerequisite: THEA 31801 and permission.
 Description: The use of exercise and specific text work to explore centering
 as it relates to the vocal, physical, and emotional process of the
 actor. Focus on extremes of emotional sounds and the removal
 of barriers and non-useful vocal habits/speech patterns.
 Incorporation of personal vocal/physical warm-up into actor's
 process.
EPC Approval: 10/18/99
39. Abandoned THEA 41111 History of Production and Performance I [03-03]
EPC Approval: 10/18/99

44. Establish THEA 41306 Professional Aspects: Design and Technology [03-03]
 Title: Professional Aspects: Design and Technology
 Abbreviation: Prof Aspects: Design and Tech
 Number: THEA 41306
 Prerequisite: Junior standing and/or permission
 Credit Hours: 03-03
 Description: A study of the practical demands and requirements of a professional career in design and technology, including portfolio development, resumes, unions, job market, financial matters, and career prospects. Use of computers as a resource and tool emphasized.

 Grade Rule: UC
 Credit-by-Exam: CBE-N
 Activity Type: LEC
EPC Approval: 10/18/99
45. Establish THEA 41307 Studio II: Musical Theatre Ensemble Tour [03-03]
 Title: Studio II: Musical Theatre Ensemble Tour
 Abbreviation: Studio II: Music Thea Tour
 Number: THEA 41307
 Prerequisite: THEA 31307
 Credit hours: 03-03
 Description: Continuation of the public performance aspect of THEA 31307. Tour local and area schools, grades K-12.

 Grade Rule: UC
 Credit-by-Exam: CBE-N
 Activity Type: STU
EPC Approval: 10/18/99
46. Establish THEA 41501 Senior Portfolio Review [01-01]
 Title: Senior Portfolio Review
 Abbreviation: Senior Portfolio Review
 Number: THEA 41501
 Prerequisite: Senior standing and BFA/Design Technology student.
 Credit hours: 01-01
 Description: Review of a portfolio of theatre and related work, and a review of the student's academic progress, course work, and professional potential judged by the Design/Technology faculty at the end of the Fall semester. Student must pass to remain eligible for the BFA Design/Technology degree.

 Grade Rule: U3
 Credit-by-Exam: CBE-N
 Activity Type: STU
EPC Approval: 10/18/99

47. Revise THEA 41521 Electricity and Optics [03-03] to:
 THEA 41521 Advanced Lighting Technology [03-03]
 Title: Advanced Lighting Technology
 Abbreviation: Adv Lighting Technology
 Prerequisite; THEA 11522 and/or permission
 Description: Advanced study of the technologies used in lighting design;
 instrument design, optics, dimmer and control systems,
 projection techniques, and special effects.

 EPC Approval: 10/18/99
48. Revise THEA 41529 Television Production: Costume and Makeup [03-03] to:
 THEA 41529 Advanced Wig and Makeup Techniques – Stage and Screen [03-03]
 Title: Advanced Wig and Makeup Techniques – Stage and Screen
 Abbreviation: Adv Wig & Makeup Techniques
 Prerequisite: Junior standing and/or permission
 Description: Advanced study of the process of designing and executing wigs
 and makeup with an emphasis on standards in the profession.
 Some prosthetic work required.

 EPC Approval: 10/18/99
49. Establish THEA 41620 History of Period Styles for Theatre Designers [03-03]
 Title: History of Period Styles for Theatre Designers
 Abbreviation: History of Period Styles
 Number: THEA 41620
 Prerequisite: One of the following: THEA 31522, THEA 31524, or THEA
 31622 and/or permission.

 Credit hours: 03-03
 Description: A survey of visual styles as related to historical and
 contemporary culture from antiquity through the 20th century
 with an emphasis on its application to theatrical design.

 Grade Rule: UC
 Credit-by-Exam: CBE-N
 Activity Type: LEC

 EPC Approval: 10/18/99
50. Revise THEA 41621 Presentation Media [03-03]
 Prerequisite: Junior standing, THEA 11522, THEA 11622, THEA 21521
 and/or permission

 Description: Advanced process techniques in rendering, model building, and
 design presentation for the scenic, costume, and lighting designer
 in traditional and new media.

 EPC Approval: 10/18/99

55. Revise THEA 51305 Professional Aspects [03-03] to:
 THEA 51305 Professional Aspects: Performance [03-03]
 Title: Professional Aspects: Performance
 Abbreviation: Prof Aspects: Performance
 Description: A study of the practical demands and requirements of a professional acting career with particular emphasis on audition skills. Also covered: pictures and resumes, making rounds, professional unions, casting directors, agents and managers, the job market, and career prospects.

 EPC Approval: 10/18/99
56. Establish THEA 51306 Professional Aspects: Design and Technology [03-03]
 Title: Professional Aspects: Design and Technology
 Abbreviation: Prof Aspects: Design/Tech
 Number: THEA 61306
 Prerequisite: Graduate standing and/or permission
 Credit hours: 03-03
 Description: A study of the practical demands and requirements of a professional career in design and technology, including portfolio development, resumes, unions, job market, financial matters, and career prospects. Use of computers as a resource and tool emphasized.

 Grade Rule: GC
 Credit-by-Exam: CBE-N
 Activity Type: LEC

 EPC Approval: 10/18/99
57. Revise THEA 51521 Electricity and Optics [03-03] to:
 THEA 51521 Advanced Lighting Technology [03-03]
 Title: Advanced Lighting Technology
 Abbreviation: Adv Lighting Technology
 Prerequisite: Graduate standing and/or permission
 Description: Advanced study of the technologies used in lighting designs; instrument design, optics, dimmer and control systems, projection techniques, and special effects.

 EPC Approval: 10/18/99

58. Revise THEA 51529 Television Production: Costume and Makeup [03-03] to:
THEA 51529 Advanced Wig and Makeup Techniques – Stage and Screen [03-03]
Title: Advanced Wig and Makeup Techniques – Stage and Screen
Abbreviation: Adv Wig & Makeup Techniques
Prerequisite: Graduate standing and/or permission
Description: Advanced study of the process of designing and executing wigs
and makeup with an emphasis on standards in the profession.
Some prosthetic work required.
EPC Approval: 10/18/99
59. Establish THEA 51620 History of Period Styles for Theatre Designers [03-03]
Title: History of Period Styles for Theatre Designers
Abbreviation: History of Period Styles
Number: THEA 51620
Prerequisite: Graduate standing and/or permission.
Credit hours: 03-03
Description: A survey of visual styles as related to historical and
contemporary culture from antiquity through the 20th century
with an emphasis on its application to theatrical design.
Grade Rule: GC
Credit-by-Exam: CBE-N
Activity Type: LEC
EPC Approval: 10/18/99
60. Revise THEA 51621 Presentation Media [03-03]
Description: Advanced process techniques in rendering, model building, and
design presentation for the scenic, costume, and lighting designer
in traditional and new media.
EPC Approval: 10/18/99
61. Revise THEA 51700 Movement: Styles [03-03] to:
THEA 61702 Movement: Styles [03-03]
Number: THEA 61702
Prerequisite: Corequisite: THEA 61802; department permission and graduate
standing.
Description: A study of special problems in movement for the stage.
EPC Approval: 10/18/99

6. Revise NURS 60036 Women's Health Nurse Practitioner
Clinical Practicum [02-04]
 Grade Rule: From: GC
 To: G2
EPC Approval: 10/18/99

7. Revise NURS 60037 Pediatric Nurse Practitioner Clinical Practicum [02-04]
 Grade Rule: From: GC
 To: G2
EPC Approval: 10/18/99

8. Revise NURS 60041 Advanced Assessment of Adult Clients [03-03]
 Grade Rule: From: GC
 To: G2
EPC Approval: 10/18/99

9. Revise NURS 60044 Adult Health Primary Care Nurse Practitioner
Advanced Practicum [02-02]
 Grade Rule: From: GC
 To: G2
EPC Approval: 10/18/99

10. Revise NURS 60432 Adult Nurse Practitioner Role Practicum [04-04]
 Grade Rule: From: GC
 To: G2
EPC Approval: 10/18/99

11. Revise NURS 60311 Nursing Administration Seminar [02-02] to:
NURS 65092 Practicum: Nursing and Health Care Management I [03-05]
 Title: Practicum: Nursing and Health Care Management I
 Abbreviation: Prac: Nur & Hlth Care Mgt I
 Number: NURS 65092
 Credit Hours; 03-05
 Prerequisite: MSN students - 25 plus hours in Nursing and Health Care
 Management. Post MSN students - MSN plus 13 hours in
 Nursing and Health Care Management.
 Description: The required first of two capstone management practicums in a
 health care agency for nurses. Students integrate and apply
 management knowledge and are coached in professional roles by
 established nursing and health care management leaders.
 Activity Type: PRA
EPC Approval: 10/18/99

12. Revise NURS 60312 Clinical Practicum in Nursing Administration [04-04] to:
NURS 65192 Practicum: Nursing and Health Care Management II [03-05]
- | | |
|----------------|--|
| Title: | Practicum: Nursing and Health Care Management II |
| Abbreviation: | Prac: Nur & Hlth Care Mgt II |
| Number: | NURS 65192 |
| Credit Hours: | 03-05 |
| Prerequisite: | NURS 65092 |
| Description: | The second of two capstone management practicums in a health care agency for nurses. Students further integrate and apply management knowledge and their professional roles, coached by established nursing and health care management leaders. 1 credit hour managerial topics. |
| Activity Type: | PRA |
| EPC Approval: | 10/18/99 |
13. Establish NURS 60692 Practicum in Nursing Higher Education Curriculum [02-04]
- | | |
|---------------------|---|
| Title: | Practicum in Nursing Higher Education Curriculum |
| Title Abbreviation: | Prac: Nursing H. Educ Curr |
| Number: | NURS 60692 |
| Prerequisite: | NURS 60601, 60602; graduate standing. |
| Credit Hours: | 02-04 |
| Description: | Curriculum design, implementation, and teaching experience with a nursing master teacher in higher education undergraduate or graduate nursing classes. |
| Activity Type: | PRA |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 10/18/99 |
14. NURS 61003 Nursing Care of the Chronic Mentally Ill [03-03] to:
NURS 61003 Chronic Mental Illness and Psychopharmacology [04-04]
- | | |
|---------------|---|
| Title: | Chronic Mental Illness and Psychopharmacology |
| Abbreviation: | Chronic Mental Illness |
| Prerequisite: | Graduate standing/permission of instructor |
| Credit Hours: | 04-04 |
| Description: | Psychodynamics and psychopharmacology of chronic mental illness for Advanced Practice. The course addresses etiology and psychopharmacology for clinicians in treatment of selected conditions. |
| EPC Approval: | 10/18/99 |

10. Minor revision to the Legal Nurse Consulting Certificate by replacing NRST 21095 with NURS 21095. Pre-requisite for NURS 21095 to be 12 hours of core certificate courses or permission of program director.
EPC Approval: 04/17/00 - Lesser Action
11. Extension of the Horticulture Technology major [HORT] in the Associate of Applied Science degree program at the Salem Campus will also be offered at the Geauga Campus.
EPC Approval: 04/17/00 - Information Item
12. Establishment of the Hospitality and Food Service Certificate[HFS1] program.
EPC Approval: 04/17/00 - Information Item
13. Revision of the Accounting Technology Certificate [ACT2] and reducing elective hours required from 5-9 to 4-8 semester hours.
EPC Approval: 04/17/00 - Information Item
14. Revision of the Microcomputer Applications Certificate [MAC1] and reducing total hours required from 24 to 18 semester hours.
EPC Approval: 04/17/00 - Information Item
15. Revision of the Internet Certificate [INT1] and changing the total hours required from 16-19 to 18 semester hours.
EPC Approval: 04/17/00 - Information Item
16. Revision of the Advanced Internet Certificate [AIN1] and increasing total required hours from 15 to 23 semester hours.
EPC Approval: 04/17/00 - Information Item
17. Inactivation of the following certificate programs:
 - Banking and Finance Technology - Bank Operations [BOC1]
 - Banking and Finance Technology - Personal Financial Management [PFM1]
 - Entrepreneurship/Microcomputer [EMC1]EPC Approval: 04/17/00 - Information Item

18. Revise COMT 11001 C/C+ Programming [03-03] to:
COMT 20001 Visual C++ Programming
Title: Visual C++ Programming
Abbreviation: Visual C++ Programming
Number: COMT 20001
Prerequisite: MATH 10005 (pre or co-req) or equivalent.
Description: Laboratory course using Visual C++ introducing concepts of software development. Object-oriented/event-driven programming, testing and debugging, simple and complex data types language syntax and semantics.
EPC Approval: 08/23/99
19. Revise COMT 11002 Visual Database Development [02-04] to:
Visual Basic Programming [02-04]
Title: Visual Basic Programming
Abbreviation: Visual Basic Programming
Description: Laboratory courses in the visual Basic language introducing concepts of object-oriented, event-driven programming.
Activity Type: LLB
EPC Approval: 08/23/99
20. Revise COMT 11003 Selected Languages [03-03]
Prerequisite: COMT 11002 or 21001 or permission.
Activity Type: LLB
EPC Approval: 08/23/99
21. Revise COMT 21004 Advanced C/C+ Programming [04-04] to:
Advanced Visual C++ Programming [04-04]
Title: Advanced Visual C++ Programming
Abbreviation: Adv Visual C++ Programm
Prerequisite: COMT 20001
Description: Laboratory course using Visual C++ dealing with abstract data types and objects, object-oriented/event-driven design, file organization and access, and introductory systems programming concepts.
Activity Type: LLB
EPC Approval: 08/23/99

22. Revise COMT 21005 Advanced Visual Database Development [04-04] to:
Visual Basic Database Programming [04-04]
Title: Visual Basic Database Programming
Abbreviation: Visual Basic Database Prg
Activity Type: LLB
Description: Advanced laboratory course in the Visual Basic language focusing on database systems development.
Prerequisite: COMT 11002
EPC Approval: 08/23/99
23. Revise COMT 21092 Computer Practicum [02-02]
Prerequisite: COMT 11009 or permission
Credit-By-Exam: CBE-N
EPC Approval: 08/23/99
24. Revise HTMT 13602 Introduction to Lasers [03-03]
Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 04/17/00
25. Revise HTMT 13603 Lasers and Electro-Optic Components & Devices [03-03]
Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 04/17/00
26. Revise HTMT 23600 Semiconductor Manufacturing I [03-03]
Special Course Fee: \$20.00 per credit hour requested
EPC Approval: 04/17/00
27. Revise HTMT 23601 Semiconductor Manufacturing II [03-03]
Special Course Fee: \$20.00 per credit hour requested
EPC Approval: 04/17/00
28. Revise HTMT 23606 Power Radio Frequency [02-02]
Special Course Fee: \$20.00 per credit hour requested
EPC Approval: 04/17/00
29. Revise NRST 20207 Psychosocial Self Care Deficits [03-03]
Prerequisite: All 10000 level NRST courses, BSCI 20021, PSYC 11762, NUTR 33512, with a cumulative GPA of 2.0 or better.
EPC Approval: 01/24/00

30. Revise NRST 20209 Maternal/Newborn Development Self-Care [02-02]
Prerequisite: Successful completion of all 10000 level NRST courses; NRST 20206, 20207, NURS 20950, BSCI20020, 20021; CHEM 10054 or 10050 and 10052; US 10001; PSYC 11762; NUTR 33512; ENG 10001; SOC 12050; one 3 hours LER. Cumulative GPA of 2.0 or higher.
EPC Approval: 01/24/00
31. Revise NRST 20210 Child/Family Development Self-Care [02-02]
Prerequisite: Successful completion of all 10000 level NRST courses; NRST 20206, 20207, NURS 20950, BSCI20020, 20021; CHEM 10054 or 10050 and 10052; US 10001; PSYC 11762; NUTR 33512; ENG 10001; SOC 12050; one 3 hours LER. Cumulative GPA of 2.0 or higher
EPC Approval: 01/24/00
32. Revise RADT 14000 Introduction to Radiologic Technology [03-03]
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00
33. Revise RADT14001 Orientation to Clinical Radiography [02-02]
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00
34. Revise RADT14002 Introduction to Patient Care [03-03]
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00
35. Revise RADT 14004 Radiologic Physics [04-04]
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00
36. Revise RADT14010 Clinical Education I [01-01]
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: RADT 14001; corequisite RADT 14020; and BSCI 11000
EPC Approval: 02/21/00

37. Revise RADT 14011 Clinical Education II [01-01]
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: RADT 14010, 14019, 14020, BSCI 11000; corequisite: RADT 14021
EPC Approval: 02/21/00
38. Revise RADT 14012 Clinical Education III [01-01]
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: RADT 14011, 14021, 14022
EPC Approval: 02/21/00
39. Revise RADT 14013 Clinical Education IV [01-01]
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00
40. Revise RADT 14019 Radiographic Exposure and Imaging I [02-02]
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: RADT 14001; corequisite: RADT 14020
EPC Approval: 02/21/00
41. Revise RADT 14020 Radiographic Procedures I [05-05]
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: RADT 14002; corequisite: BSCI 11000
EPC Approval: 02/21/00
42. Revise RADT 14021 Radiographic Procedures II [04-04]
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: RADT 14020 and BSCI 11000
EPC Approval: 02/21/00
43. Revise RADT 14022 Radiographic Exposure and Imaging II [03-03]
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00

44. Revise RADT 24000 Medical Terminology [02-02]
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00
45. Revise RADT 24001 Radiologic Pathology [02-02]
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: BSCI 11000; HED 14020; RADT 14020, 14021
EPC Approval: 02/21/00
46. Revise RADT 24002 Radiation Protection [03-03]
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: BSCI 11000; RADT 14004
EPC Approval: 02/21/00
47. Revise RADT 24010 Clinical Education V
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: RADT 14013; corequisite: RADT 24020
EPC Approval: 02/21/00
48. Revise RADT 24010 Clinical Education VI
Credit-by-Exam: From: CBE-N
To: CBE-D
Prerequisite: RADT 14004, 24001, 24010, 24020; corequisite: RADT 24022
EPC Approval: 02/21/00
49. Revise RADT 24020 Radiographic Procedures III
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00
50. Revise RADT 24022 Radiographic Exposure and Imaging III
Credit-by-Exam: From: CBE-N
To: CBE-D
EPC Approval: 02/21/00

51. Revise TECH 15000 Aerospace Technology [03-03] to:
TECH 15000 Introduction to Aeronautics [03-03]
Title: Introduction to Aeronautics
Abbreviation: Introduction to Aeronautics
Description: Introduction to aeronautical and aerospace technology including historical development, underlying science, and technical applications. The past, present, and future social-economic, technical, and political impact of aviation are also explored.
EPC Approval: 10/18/99
52. Revise TECH 15741 Private Pilot Flight [03-03]
Special Course Fee: \$1395.00 per credit hour requested
EPC Approval: 04/17/00
53. Revise TECH 25743 Commercial Pilot Flight I [02-02]
Special Course Fee: \$2568.00 per credit hour requested
EPC Approval: 04/17/00
54. Revise TECH 35020 Aerospace Propulsion [03-03] to:
TECH 35020 Aircraft Propulsion Systems [03-03]
Title: Aircraft Propulsion Systems
Abbreviation: Aircraft Propulsion Systems
Prerequisite: TECH 15000, MATH 12001, and PHY 13001/13002 or PHY 23101/23102; or permission
Description: A study of reciprocating engines, aircraft propellers, and turbine engines. Course investigates basic theory, component function, performance characteristics, and propulsion related systems.
Activity Type: LEC
EPC Approval: 10/18/99
55. Revise TECH 35040 Aerospace Systems [03-03] to:
TECH 35040 Aircraft Systems I [03-03]
Title: Aircraft Systems I
Abbreviation: Aircraft Systems I
Prerequisite: TECH 15000, MATH 12001, and PHY 13001/13002 or PHY 23101/23102; or permission
Description: Introduction to various aircraft systems including electrical, mechanical, and hydraulic systems and their performance as applied to aircraft.
EPC Approval: 10/18/99

56. Revise TECH 35111 Strength of Materials [03-03] to:
TECH 33111 Strength of Materials [03-03]
Number: TECH 33111
Prerequisite: PHY 32551 or permission
EPC Approval: 10/18/99
57. Revise TECH 35150 Aerospace Structures [03-03] to:
TECH 35150 Aircraft Structures [03-03]
Title: Aircraft Structures
Abbreviation: Aircraft Structures
Prerequisite: TECH 15000, MATH 12001, and PHY 13001/13002 or PHY 23101/23102; or permission
Description: Aircraft structural design investigations dealing with theory and applications in the aviation industry.
Activity Type: LLB
EPC Approval: 10/18/99
58. Revise TECH 35645 Instrument Pilot Flight [02-02]
Prerequisite: TECH 25250 and 25743 or permission; corequisite: TECH 35644
Special Course Fee: \$2493.00 per credit hour requested
EPC Approval: 04/17/00
59. Revise TECH 35647 Commercial Pilot Flight II [02-02]
Special Course Fee: \$2001.00 per credit hour requested
EPC Approval: 04/17/00
60. Revise TECH 35747 Commercial Pilot Flight III [02-02]
Special Course Fee: \$1994.00 per credit hour requested
EPC Approval: 04/17/00
61. Revise TECH 45030 Advanced Aerospace Systems [03-03] to:
TECH 45030 Aircraft Systems II [03-03]
Title: Aircraft Systems II
Abbreviation: Aircraft Systems II
Prerequisite: TECH 35040, or permission
Description: Application and performance of various electrical, mechanical, hydraulic, and computer systems as applied to aircraft.
EPC Approval: 10/18/99

62. Revise TECH 45150 Applied Flight Dynamics [03-03] to:
TECH 45150 Applied Flight Dynamics I [03-03]
Title: Applied Flight Dynamics I
Abbreviation: Applied Flight Dynamics I
Prerequisite: MATH 11012 or MATH 12002. PHY 13001/13002 or PHY 23101/23102, and TECH 15000; or permission.
EPC Approval: 10/18/99
63. Revise TECH 45350 Avionics [03-03]
Prerequisite: PHY 13001/13002 or PHY 23101/23102, TECH 15000, and TECH 21021; or permission.
Activity Type: LEC
EPC Approval: 10/18/99
64. Revise TECH 45649 Flight Instructor/Airplanes [02-02]
Special Course Fee: \$1792.00 per credit hour requested
EPC Approval: 04/17/00
65. Revise TECH 45651 Flight Instructor-Instruments [02-02]
Special Course Fee: \$1016.00 per credit hour requested
EPC Approval: 04/17/00
66. Revise TECH 45653 Multi-Engine Pilot Flight [01-01]
Prerequisite: TECH 35747
Special Course Fee: \$3052.00 per credit hour requested
EPC Approval: 04/17/00
67. Revise TECH 45655 Advanced Multi-Engine Pilot Flight [01-01]
Special Course Fee: \$1970.00 per credit hour requested
EPC Approval: 04/17/00
68. Revise TECH 45657 Multi-Engine Flight Instructor [01-01]
Special Course Fee: \$2283.00 per credit hour requested
EPC Approval: 04/17/00

69. Revise TECH 45700 Aircraft Design [04-04]
Prerequisite: PHY 13001/13002 or PHY 23101/23102, TECH 15000, and TECH 21021; or permission. Corequisites/prerequisites: TECH 45030, TECH 45350, TECH 45150 or permission.
Description: Preliminary design of a fixed-wing aircraft for a specific mission; weight estimates; wing planform, airfoil, and propulsion selection; airframe configuration and layout design; performance analysis; and overall systems integration.
Activity Type: LEC
EPC Approval: 10/18/99
70. Revise TECH 45711 Turbine Engine Theory and Operation Laboratory [01-01]
Special Course Fee: \$811.00 per credit hour requested
EPC Approval: 04/17/00
71. Revise TECH 45720 Crew Resource Management [03-03] to:
TECH 45720 Crew Resource Management [02-02]
Credit Hours: 02-02
Description: An in-depth study of the common principles of aviation Crew Resource Management [CRM] and human factors as utilized by air transport flight crews.
Activity Type: LEC
EPC Approval: 10/18/99
72. Revise TECH 45720 Crew Resource Management [02-02]
Special Course Fee: \$0 - Request to Eliminate Existing Special Course Fee
EPC Approval: 04/17/00
73. Revise TECH 45721 Crew Resource Management Laboratory [01-01]
Special Course Fee: \$650.00 per credit hour requested
EPC Approval: 04/17/00

74. Establish TECH 45721 Crew Resource Management Laboratory [01-01]
Title: Crew Resource Management Laboratory
Abbreviation: Crew Resource Manage Lab
Number: TECH 45721
Prerequisite: Instrument Rating, TECH 45130; or permission.
Corequisite/Prerequisite: TECH 45720 or permission.
Credit Hours: 01-01
Description: Flight simulator-based laboratory that includes flight simulator experiences that integrate CRM and LOFT in a multicrew environment.
Grade Rule: U2
Credit-by-Exam: CBE-N
Activity Type: LLB
EPC Approval: 10/18/99
75. Revise TECH 55150 Applied Flight Dynamics [03-03] to:
TECH 55150 Applied Flight Dynamics I [03-03]
Title: Applied Flight Dynamics I
Abbreviation: Applied Flight Dynamics I
Prerequisite: MATH 11012 or MATH 12002, PHY 13001/13002 or PHY 23101/23102, and TECH 15000; or permission. Graduate standing.
Description: An applied aircraft flight dynamics course that demonstrates aircraft, engine, and propeller performance with the overall flight performance and stability of the typical light airplane. Includes flight testing laboratory participation.
EPC Approval: 10/18/99
76. Revise TECH 55350 Avionics [03-03]
Prerequisite: PHY 13001/13002 or PHY 23101/23102, TECH 15000, and TECH 21021; or permission. Graduate standing.
Activity Type: LEC
EPC Approval: 10/18/99
77. Revise TECH 55700 Aircraft Design [04-04]
Prerequisite: PHY 13001/13002 or PHY 23101/23102, TECH 15000, and TECH 21021; or permission. Corequisites/Prerequisites: TECH 45030, TECH 45150, TECH 45350; or permission. Graduate standing.
Activity Type: LEC
EPC Approval: 10/18/99

The following approved actions are effective Fall 2001

Office of the Provost

1. Status of the doctoral program investment initiative.
EPC Approval: 04/17/00 - Information Item
2. Revised Kent State University Mission Statement
EPC Approval: 04/17/00
Faculty Senate Approval: 05/01/00
Board of Trustees Approval: 06/22/00
3. Revision of the Freshman Rule for Recalculation of the Grade Point Average.
EPC Approval: 06/19/00
Forwarded to Faculty Senate: 06/20/00
4. Revision of the Credit Testing Eligibility Guidelines
EPC Approval: 06/19/00
Forwarded to Faculty Senate: 06/20/00
5. Discussion of the difference between guest student and special non-degree student status.
EPC: 06/19/00 - Discussion Item
6. Review of criteria for determining appropriate actions for Educational Policies Council agenda.
EPC : 06/19/00 - Report Item
7. Review of criteria for the recommendation of special fees.
EPC : 06/19/00 - Report Item

University Requirement Curriculum Committee

1. Establishment of the following courses for Writing-Intensive status:
ANTH 38480, Archaeological Analysis (03-03)
ANTH 48830, Human Behavioral Ecology and Evolution (03-03)
EPC Approval: 04/17/00
Final Approval: 04/00Faculty Senate Executive Committee

College of Arts and Sciences

Center for Applied Conflict Management

1. Revise CACM 35050 Public Sector Dispute Resolution [03-03]
Prerequisite: None.
EPC Approval: 06/19/00

*Effective Fall 2001 continued**College of Arts and Sciences continued**Center for Applied Conflict Management continued*

2. Revise CACM 37070 Nonviolence: Theory and Practice [03-03]

Prerequisite:	None.
EPC Approval:	06/19/00

3. Revise CACM 43030 Mediation Practicum [03-03] to:

Title:	Mediation: Theory and Training
Abbreviation:	Mediation: Theory/Training
EPC Approval:	06/19/00

Department of Anthropology

1. Revise ANTH 38480 Archaeological Analysis [03-03]

Writing Intensive:	Status approved
EPC Approval:	04/17/00

2. Revise ANTH 48830 Human Behavioral Ecology and Evolution [03-03]

Prerequisite:	ANTH 18630 or 38630 or BSCI 30156 or permission
Writing Intensive:	Status approved.
EPC Approval:	04/17/00

Department of Biological Sciences

1. Establish BSCI 40099 Senior Honors Thesis [01-10]

Title:	Senior Honors Thesis
Abbreviation:	Senior Honors Thesis
Number:	BSCI 40099
Prerequisite:	Departmental, faculty mentor, and Honors College approval:
Credit Hours:	01-10
Description:	Honors thesis research project completed during the senior year with BSCI faculty mentor and research committee. Maximum of 4 credit hours to count toward BSCI degrees as UD elective hours.
Grade Rule:	U2
Credit-By-Exam:	CEB-N
Activity Type:	SRP
EPC Approval:	06/19/00

2. Revise BSCI 40196 Individual Investigation [01-03]
 - Prerequisite: A minimum BSCU grade point average of 2.00 and at least 18 credit hours of BSCI coursework. Departmental and faculty mentor approvals required.
 - Description: Research study under the direction of a BSCI faculty mentor. IP grade permissible.
 - EPC Approval: 06/19/00

3. Establish BSCI 60144 Selected Readings in Eukaryotic Cell Biology [01-01]
 - Title: Selected Readings in Eukaryotic Cell Biology
 - Abbreviation: Sel Read Eukaryotic Cell
 - Number: BSCI 60144
 - Prerequisite: Corequisite: BSCI 50143; graduate standing
 - Credit Hours: 01-01
 - Description: Directed readings in cell and molecular biology from the primary and review literature will be presented and discussed by the students..
 - Grade Rule: GC
 - Credit-By-Exam: CEB-N
 - Activity Type: LEC
 - EPC Approval: 06/19/00

4. Establish BSCI 70144 Selected Readings in Eukaryotic Cell Biology [01-01]
 - Title: Selected Readings in Eukaryotic Cell Biology
 - Abbreviation: Sel Read Eukaryotic Cell
 - Number: BSCI 70144
 - Prerequisite: Corequisite: BSCI 70143; doctoral standing
 - Credit Hours: 01-01
 - Description: Directed readings in cell and molecular biology from the primary and review literature will be presented and discussed by the students.
 - Grade Rule: GC
 - Credit-By-Exam: CEB-N
 - Activity Type: LEC
 - EPC Approval: 06/19/00

Department of Chemistry

1. Revision of the chemistry minor to include CHEM 40556: Elementary Physical Chemistry as a choice on the list of courses from which student select 3-4 hours.
EPC Approval: 06/19/00 - Lesser Action

2. Revise CHEM 30111 Quantitative Analysis I [04-04] to:
CHEM 30111 Quantitative Analysis [02-02]
Title: Quantitative Analysis
Abbreviation: Quantitative Analysis
Prerequisite: CHEM 30100; CHEM 30481 or CHEM 20481
Credit Hours: 02-02
Description: Fundamentals of classical and instrumental chemical analysis, including data handling, spectroscopy, electrochemistry, and analytical separations.
EPC Approval: 09/27/ 99
3. Revise CHEM 30112 Quantitative Analysis I Lab [02-02] to:
CHEM 30112 Solution Chemistry Lab [02-02]
Title: Solution Chemistry
Abbreviation: Solution Chemistry
Description: Experimental studies of reactions in and properties of solutions. Analytical applications and physical aspects.
EPC Approval: 09/27/ 99
4. Abandoned CHEM 40558 Physical Chemistry Lab [02-02]
EPC Approval: 09/27/99
5. Revise CHEM 40556 Elementary Physical Chemistry [03-03]
Prerequisite: CHEM 40555 or PHY 45301
Description: A continuation of CHEM 40555. Areas covered are chemical kinetics, quantum chemistry and the solid state.
EPC Approval: 06/19/00
6. Revise CHEM 50556 Elementary Physical Chemistry [03-03]
Prerequisite: CHEM 50555 or PHY 45301; graduate standing
Description: A continuation of CHEM 50555. Areas covered are chemical kinetics, quantum chemistry and the solid state.
EPC Approval: 06/19/00
7. Revise CHEM 70556 Elementary Physical Chemistry [03-03]
Prerequisite: CHEM 70555 or PHY 45301; doctoral standing
Description: A continuation of CHEM 70555. Areas covered are chemical kinetics, quantum chemistry and the solid state.
EPC Approval: 06/19/00

Department of English

1. Revise ENG 10001 College English I [03-03]
Prerequisite: Appropriate placement test score or grade of C or better in ENG 10000.
Description: Development of thinking, composing, and rhetorical skills through the analysis and writing of a variety of short works. Grammar and mechanics as needed.
EPC Approval: 06/19/00

2. Revise ENG 20002 Technical Writing [03-03] to:
ENG 20002 Introduction to Technical Writing [03-03]
Title: Introduction to Technical Writing
Abbreviation: Intro to Technical Writing
Prerequisite: Completion of ENG 10001 and 10002 sequence or program requirement.
Description: introduction to communication practices within technical communities. Planning, drafting, revising, and editing. Process descriptions, object descriptions, instructional texts, technical correspondence, problem reports, critical reflection.
EPC Approval: 02/21/00

3. Establish ENG 30062 Principles of Technical Writing [03-03]
Title: Principles of Technical Writing
Abbreviation: Principles of Tech Writing
Number: ENG 30062
Prerequisite: Completion of ENG 10001 and 10002 sequence and Junior standing and program requirements.
Credit Hours: 03-03
Description: Introduces theoretical principles of technical communication. Extensive practice in the use, evaluation, and production of complex technical documents, including research reports/research proposals. Emphasis on oral, written and electronic communication.
Activity Type: LEC
Grade Rule: UC
Credit-by-Exam: CBE-N
EPC Approval: 02/21/00

4. Revise ENG 66052 Survey of Children's Literature [03-03]
Cross Listed: C&I 67315
EPC Approval: 02/21/00

5. Revise ENG 66053 Criticism of Children's Literature [03-03]
Cross Listed: C&I 67316
EPC Approval: 02/21/00
6. Revise ENG 76052 Survey of Children's Literature [03-03]
Cross Listed: C&I 77315
EPC Approval: 02/21/00
7. Revise ENG 76053 Criticism of Children's Literature [03-03]
Cross Listed: C&I 77316
EPC Approval: 02/21/00

Department of Geography

1. Revise GEOG 36065 Introduction to the City [03-03] to:
GEOG 36065 Cities and Urbanization [03-03]
Title: Cities and Urbanization
Abbreviation: Cities & Urbanization
EPC Approval: 04/17/00
2. Revise GEOG 46092 Internship in Urban, Regional and Environmental Planning and Applied
Geography [06-06] to:

Internship in Geography and Planning [03-06]
Title: Internship in Geography and Planning
Abbreviation: Internship Geography & Planning
Prerequisite: Permission
Credit Hours: 03-06
EPC Approval: 04/17/00
3. Revise GEOG 56092 Internship in Urban, Regional and Environmental Planning and Applied
Geography [06-06] to:

Internship in Geography and Planning [03-06]
Title: Internship in Geography and Planning
Abbreviation: Internship Geography & Planning
Credit Hours: 03-06
EPC Approval: 04/17/00
4. Revise GEOG 59080 Principles of Geographical Information Systems [03-03] to:
GEOG 59080 Advanced Geographical Information Systems [03-03]
Title: Advanced Geographical Information Systems
Abbreviation: Advanced GIS
EPC Approval: 02/21/00

5. Revise GEOG 59165 Computer Cartography [03-03] to:
GEOG 59165 GeoMapping [03-03]
Title: GeoMapping
Abbreviation: GeoMapping
EPC Approval: 02/21/00

6. Revise GEOG 79080 Principles of Geographical Information Systems [03-03] to:
GEOG 79080 Advanced Geographical Information Systems [03-03]
Title: Advanced Geographical Information Systems

Abbreviation: Advanced GIS
EPC Approval: 02/21/00

7. Revise GEOG 79165 Computer Cartography [03-03] to:
GEOG 79165 GeoMapping [03-03]
Title: GeoMapping
Abbreviation: GeoMapping
EPC Approval: 02/21/00

Department of Geology

1. Revise GEOL 40093 Variable Title Workshop in Geology [01-08]
Slashed: GEOL 50093 and GEOL 70093
Description: Workshop or training program focused on a specific professional or disciplinary topic within Geology. Repeated registration permitted.
EPC Approval: 04/17/00

2. Revise GEOL 60093 Variable Title Workshop in Geology [01-08] to:
GEOL 50093 Variable Title Workshop in Geology [01-08]
Number: GEOL 50093
Slashed: Geol 40093 and Geol 70093
Description: Workshop or training program focused on a specific professional or disciplinary topic within Geology. Repeated registration permitted.
EPC Approval: 04/17/00

3. Revise GEOL 70093 Variable Title Workshop in Geology [01-08]
Slashed: GEOL 40093 and GEOL 50093
Description: Workshop or training program focused on a specific professional or disciplinary topic within Geology. Repeated registration permitted.
EPC Approval: 04/17/00

Department of History

1. Revise HIST 41012 Medieval Ideas and Institutions [03-03] to:
HIST 41097 Colloquium: Saints, Monks, and the Medieval Community [03-03]
Title: Colloquium: Saints, Monks, and the Medieval Community
Abbreviation: Coll: Saints, Monks, Commun.
Number: HIST 41097
Prerequisite: Junior standing
Description: Investigates major religious institutions that shaped medieval European society and the impact on popular piety.
Grade Rule: UC
Activity Type: COL
EPC Approval: 06/19/00
2. Establish HIST 42397 Colloquium: Women and the Family from Antiquity to Renaissance [03-03]
Title: Colloquium: Women and the Family from Antiquity to Renaissance
Abbreviation: COLL: Women, Family, Antiquity
Number: HIST 42397
Prerequisite: Junior standing.
Credit Hours: 03-03
Description: This course examines the social, cultural, and economic institutions which determined the position of women from antiquity to the sixteenth century. Other issues considered are the image and role of women, Christian perceptions of women, and their impact on women's lives.
Grade rule: UC
Credit-By-Exam: CBE-N
Activity Type: COL
EPC Approval: 06/19/00

3. Establish HIST 42497 Colloquium: Women in Modern Europe [03-03]
 - Title: Colloquium: Women in Modern Europe
 - Abbreviation: COLL: Women Modern Europe
 - Number: HIST 42497
 - Prerequisite: Junior standing.
 - Credit Hours: 03-03
 - Description: The colloquium addresses the experiences of European women from the Enlightenment to the present. Using primary sources and recent scholarship, students examine the relationship between women and state formation, industry, sexuality, empire, socialism, war, welfare, migration, and feminism.
 - Grade rule: UC
 - Credit-By-Exam: CBE-N
 - Activity Type: COL
 - EPC Approval: 06/19/00

4. Revise HIST 51012 Medieval Ideas and Institutions [03-03] to:
HIST 51097 Colloquium: Saints, Monks, and the Medieval Community [03-03]
 - Title: Colloquium: Saints, Monks, and the Medieval Community
 - Abbreviation: Coll: Saints, Monks, Commun.
 - Number: HIST 51097
 - Prerequisite: Graduate standing
 - Description: Investigates major religious institutions that shaped medieval European society and the impact on popular piety.
 - Grade Rule: GC
 - Activity Type: COL
 - EPC Approval: 06/19/00

5. Establish HIST 52397 Colloquium: Women and the Family from Antiquity to Renaissance [03-03]
- | | |
|-----------------|--|
| Title: | Colloquium: Women and the Family from Antiquity to Renaissance |
| Abbreviation: | COLL: Women, Family, Antiquity |
| Number: | HIST 52397 |
| Prerequisite: | Graduate standing. |
| Credit Hours: | 03-03 |
| Description: | This course examines the social, cultural, and economic institutions which determined the position of women from antiquity to the sixteenth century. Other issues considered are the image and role of women, Christian perceptions of women, and their impact on women's lives. |
| Grade rule: | GC |
| Credit-By-Exam: | CBE-N |
| Activity Type: | COL |
| EPC Approval: | 06/19/00 |
6. Establish HIST 52497 Colloquium: Women in Modern Europe [03-03]
- | | |
|-----------------|---|
| Title: | Colloquium: Women in Modern Europe |
| Abbreviation: | COLL: Women Modern Europe |
| Number: | HIST 52497 |
| Prerequisite: | Graduate standing. |
| Credit Hours: | 03-03 |
| Description: | The colloquium addresses the experiences of European women from the Enlightenment to the present. Using primary sources and recent scholarship, students examine the relationship between women and state formation, industry, sexuality, empire, socialism, war, welfare, migration, and feminism. |
| Grade rule: | GC |
| Credit-By-Exam: | CBE-N |
| Activity Type: | COL |
| EPC Approval: | 06/19/00 |

7. Revise HIST 71012 Medieval Ideas and Institutions [03-03] to:
HIST 71097 Colloquium: Saints, Monks, and the Medieval Community [03-03]
Title: Colloquium: Saints, Monks, and the Medieval Community
Abbreviation: Coll: Saints, Monks, Commun.
Number: HIST 71097
Prerequisite: Doctoral standing
Description: Investigates major religious institutions that shaped medieval European society and the impact on popular piety.
Grade Rule: GC
Activity Type: COL
EPC Approval: 06/19/00

8. Establish HIST 72397 Colloquium: Women and the Family from Antiquity to Renaissance [03-03]
Title: Colloquium: Women and the Family from Antiquity to Renaissance
Abbreviation: COLL: Women, Family, Antiquity
Number: HIST 72397
Prerequisite: Doctoral standing.
Credit Hours: 03-03
Description: This course examines the social, cultural, and economic institutions which determined the position of women from antiquity to the sixteenth century. Other issues considered are the image and role of women, Christian perceptions of women, and their impact on women's lives.
Grade rule: GC
Credit-By-Exam: CBE-N
Activity Type: COL
EPC Approval: 06/19/00

9. Establish HIST 72497 Colloquium: Women in Modern Europe [03-03]
 - Title: Colloquium: Women in Modern Europe
 - Abbreviation: COLL: Women Modern Europe
 - Number: HIST 72497
 - Prerequisite: Doctoral standing.
 - Credit Hours: 03-03
 - Description: The colloquium addresses the experiences of European women from the Enlightenment to the present. Using primary sources and recent scholarship, students examine the relationship between women and state formation, industry, sexuality, empire, socialism, war, welfare, migration, and feminism.
 - Grade rule: GC
 - Credit-By-Exam: CBE-N
 - Activity Type: COL
 - EPC Approval: 06/19/00

Department of Mathematics and Computer Science

1. Revision of the computer science minor to remove MATH 12002: Analytic Geometry and Calculus I from the list of prerequisites, but note that some electives may require this course as a prerequisite.
EPC Approval: 06/19/00 - Lesser Action
2. Revision of the applied mathematics minor to include a minimum 2.00 cumulative grade point average, which is consistent with the GPA requirement for all other minors in the College of Arts and Sciences
EPC Approval: 06/19/00 - Lesser Action
3. Revise CS 43101 Structure of Programming [03-03]
 - Prerequisite: CS 33001
 - EPC Approval: 06/19/00

4. Establish CS 43092 Internship in Computer Science [01-02]

Title:	Internship in Computer Science
Abbreviation:	Internship in Computer Sci
Number:	CS 43092
Prerequisite:	Senior standing in Computer Science and permission
Credit Hours:	01-02
Description:	Supervised work experience in Computer Science. Since this work will be outside the department, periodic reports and/or site visits will be required.
Grade rule:	U4
Credit-By-Exam:	CBE-N
Activity Type:	PRA
EPC Approval:	06/19/00

5. Revise CS 53101 Structure of Programming [03-03]

Prerequisite:	CS 33001; graduate standing
EPC Approval:	06/19/00

6. Revise CS 65201 Distributed Processing and Interconnection Networks [03-03] to: Interconnection Networks [03-03]

Title:	Interconnection Networks
Abbreviation:	Interconnection Networks
Prerequisite:	CS 4/55201 or CS 6/75101 or equivalent; graduate standing
Description:	This course provides a comprehensive coverage of interconnection networks in switching principles for high-performance computing and communications. It covers the theory, architecture, implementation, and performance analysis of switching systems for multiprocessors, broadband networks, and optical communications.
EPC Approval:	06/19/00

7. Revise CS 75201 Distributed Processing and Interconnection Networks [03-03] to: Interconnection Networks [03-03]

Title:	Interconnection Networks
Abbreviation:	Interconnection Networks
Prerequisite:	CS 4/55201 or CS 6/75101 or equivalent: doctoral standing
Description:	This course provides a comprehensive coverage of interconnection networks in switching principles for high-performance computing and communications. It covers the theory, architecture, implementation, and performance analysis of switching systems for multiprocessors, broadband networks, and optical communications.
EPC Approval:	06/19/00

Department of Modern and Classical Language Studies

1. Establishment of new course prefixes CHIN to designate courses in Chinese and JAPN to designate courses in Japanese.
EPC Approval: 06/19/00 - Lesser Action

2. Revise CRIT 15101 Elementary Chinese I [04-04] to:
CHIN 15101 Elementary Chinese I [04-04]
Number: CHIN 15101
Description: An introduction to Mandarin Chinese in the context of modern Chinese-speaking cultures.
Credit-By-Exam: CBE-A
EPC Approval: 06/19/00

3. Revise CRIT 15102 Elementary Chinese II [04-04] to:
CHIN 15102 Elementary Chinese II [04-04]
Number: CHIN 15102
Prerequisite: CHIN 15101 or equivalent
Description: A continuation of the introduction to Mandarin Chinese in the context of modern Chinese-speaking cultures.
Credit-By-Exam: CBE-A
EPC Approval: 06/19/00

4. Revise CRIT 15201 Elementary Japanese I [04-04] to:
JAPN 15101 Elementary Japanese I [04-04]
Number: JAPN 15101
Description: Introduction to modern standard Japanese in the context of Japanese culture.
Credit-By-Exam: CBE-A
EPC Approval: 06/19/00

5. Revise CRIT 15202 Elementary Japanese II [04-04] to:
JAPN 15102 Elementary Japanese II [04-04]
Number: JAPN 15102
Prerequisite: JAPN 15101 or equivalent
Description: A continuation of the introduction to modern standard Japanese in the context of Japanese culture.
Credit-By-Exam: CBE-A
EPC Approval: 06/19/00

6. Revise CRIT 25103 Intermediate Chinese I [03-03] to:
CHIN 25201 Intermediate Chinese I [03-03]
Number: CHIN 25201
Prerequisite: CHIN 15102 or equivalent
Description: Continued development of speaking, listening, reading, and writing skills, using a variety of cultural materials.
Credit-By-Exam: CBE-A
EPC Approval: 06/19/00
7. Revise CRIT 25104 Intermediate Chinese II [03-03] to:
CHIN 25202 Intermediate Chinese II [03-03]
Number: CHIN 25201
Prerequisite: CHIN 25201 or equivalent
Description: Continuation of CHIN 25201
Credit-By-Exam: CBE-A
EPC Approval: 06/19/00
8. Revise CRIT 25203 Intermediate Japanese I [03-03] to:
JAPN 25201 Intermediate Japanese I [03-03]
Number: JAPN 25201
Prerequisite: JAPN 15102 or equivalent
Description: Continued development of speaking, listening, reading and writing skills, using a variety of cultural materials.
Credit-By-Exam: CBE-A
EPC Approval: 06/19/00
9. Revise CRIT 25204 Intermediate Japanese II [03-03] to:
JAPN 25202 Intermediate Japanese II [03-03]
Number: JAPN 25202
Prerequisite: JAPN 25201 or equivalent
Description: Continuation of JAPN 25201
Credit-By-Exam: CBE-A
EPC Approval: 06/19/00
10. Abandoned FR 23212 Studies in Grammar [04-04]
EPC Approval: 06/19/00

11. Establish FR 33213 Intensive French Grammar [03-03]
 Title: Intensive French Grammar
 Abbreviation: Intensive French Grammar
 Number: FR 33213
 Prerequisite: FR 33211 and FR 33212 or permission
 Credit Hours: 03-03
 Description: Comprehensive, in-depth review of French grammar. Students should already have a grounding in spoken and written French.
 Grade rule: UC
 Credit-By-Exam: CBE-N
 Activity Type: LEC
 EPC Approval: 06/19/00
12. Revise MCLS 30660 Orientation to Foreign Language Pedagogy [03-03]
 Prerequisite: Admission to Professional Education; oral and written competency in language to be taught; ADED 32142; or permission.
 EPC Approval: 06/19/00
13. Revise MCLS 40660 Practicum in Foreign Language Teaching [03-03] to:
 Methods of Teaching Foreign Language [03-03]
 Title: Methods of Teaching Foreign Language
 Abbreviation: Methods of Teaching FL
 Prerequisite: MCLS 30660 and foreign language proficiency level for teaching in public schools.
 Activity Type: LEC
 Cross-Listing: Remove cross-listing with SEED 42260
 EPC Approval: 06/19/00
14. Revise MCLS 50660 Methods of Teaching Foreign Language [03-03]
 Slashed: MCLS 40660
 Description: Theoretical bases, approaches, methods, materials and techniques of foreign language instruction at the elementary and secondary levels. Peer-teaching, 30 hours of field experience, and curriculum guide required.
 Activity Type: LEC
 Cross-Listing: Remove cross-listing with SEED 52260
 EPC Approval: 06/19/00

15. Revise MCLS 60661 Second Language Acquisition [03-03]
Description: (Cross-listed with ENG 6/73033) The course surveys the major theoretical approaches to language acquisition, concentrating on second language acquisition and the relationship between acquisition/learning research and second language teaching approaches.
Cross-Listing: Cross-listed with ENG 6/73033
EPC Approval: 06/19/00

Department of Philosophy

1. Revise PHIL 32091 Seminar: Reflections on Man [03-03] to:
Seminar: Philosophical Reflections [03-03]
Title: Seminar: Philosophical Reflections
Abbreviation: SEM: Philosophical Reflect
Description: (Repeated registration permitted with departmental approval)
Exploration of philosophic literature for contrasting or developing conceptions of human beings.
EPC Approval: 06/19/00
2. Establish PHIL 61084 Research Ethics [03-03]
Title: Research Ethics
Abbreviation: Research Ethics
Number: PHIL 61084
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Exploration of methodologies, the treatment of human and animal research subjects, responsibility authorship practices, and the role of the scientist in the moral community..
Grade rule: GC
Credit-By-Exam: CBE-N
Activity Type: LEC
EPC Approval: 06/19/00

Department of Physics

1. Revision of the organization of the Physics major [Bachelor of Science] by establishing two concentrations, Physics Concentration [FAA] and the Physics Interdisciplinary Concentration [GAA]. The Physics Concentration [FAA] will include three options: General Physics [FAB], Computer Hardware Systems [FAC] and Applied Physics [FAD]. Previous concentration designations will be inactivated. The Physics Interdisciplinary Concentration [GAA] will include four options Chemistry [GAB], Biological Sciences [GAC], Applied Mathematics and Computer Science [GAD], and Mathematics [GAE].
EPC Approval: 06/19/00
Forwarded to Faculty Senate: 06/20/00

2. Revision of catalog copy and requirements sheets for the Physics major in the Bachelor of Arts and Bachelor of Science degrees to include a listing of all courses that do not count toward the major.
EPC Approval: 06/19/00 - Lesser Action

Department of Political Science

1. Establishment of the Columbus Program in Intergovernmental Issues (CPII)
EPC Approval: 06/19/00
Forwarded to Faculty Senate: 06/20/00

2. Revision of the American Politics concentration [AAA] within the Political Science major [Bachelor of Arts], to include POL 40440: U.S. Environmental Politics and Policies in the list from which students selected 15 hours. Include this course in the Public Policy concentration [BAA] list from which students must select six hours.
EPC Approval: 06/19/00 - Lesser Action

3. Establish POL 30991 Seminar: Columbus Program in Intergovernmental Issues [06-12]
Title: Seminar: Columbus Program in Intergovernmental Issues
Abbreviation: SEM: Columbus Program
Number: POL 30991
Prerequisite: Forty-five hours of college credit, minimum 2.5 g.p.a.,
corequisite POL 30, plus permission
Credit Hours: 06-12
Description: Annual Fall semester resident-study in Columbus. Students
spend three days per week working at an internship; two days
per week attending briefings and completing POL 30140.
Grade rule: UC
Credit-By-Exam: CBE-N
Activity Type: SEM
EPC Approval: 06/19/00

4. Establish POL 40440 U.S. Environmental Politics and Policies [03-03]
Title: U.S. Environmental Politics and Policies
Abbreviation: U.S. Envir Politics & Policies
Number: POL 40440
Prerequisite: POL 10100 or POL 10300 or permission.
Credit Hours: 03-03
Description: This is a course in United States environmental politics and policies. It deals with topics such as the history of the U.S. environmental movement, public opinion and environmental issues, environmental racism and classism, and environmental policy making and implementation.
Grade rule: UC
Credit-By-Exam: CBE-N
Activity Type: LEC
EPC Approval: 06/19/00
5. Revise POL 40995 Special Topics: Political Science [03-03] to [01-03]
Slashed: Deleted slashed with 50995 (course abandoned)
Credit Hours: 01-03
EPC Approval: 06/19/00

Department of Psychology

1. Revise PSYC 31043 Experimental Psychology: Basic Learning Processes [03-03] to:
PSYC 31043 Basic Learning Processes [03-03]
Title: Basic Learning Processes
Abbreviation: Basic Learning Processes
EPC Approval: 02/21/00
2. Revise PSYC 31141 Experimental Psychology: Perception [03-03] to:
PSYC 31141 Perception [03-03]
Title: Perception
Abbreviation: Perception
EPC Approval: 02/21/00
3. Revise PSYC 40111 Abnormal Psychology [03-03]
Cross-Listed: PSYC 50111
EPC Approval: 02/21/00
4. Revise PSYC 50111 Abnormal Psychology [03-03]
Cross-Listed: PSYC 40111
EPC Approval: 02/21/00

5. Revise PSYC 51363 Physiological Psychology [03-03] to:
PSYC 51363 Biopsychology [03-03]
Title: Biopsychology
Abbreviation: Biopsychology
Cross-Listed: PSYC 50111
EPC Approval: 02/21/00

Department of Sociology

1. Revise SOC 22400 Individual and Society [03-03] to:
SOC 32400 Individual and Society [03-03]
Number: SOC 32400
Prerequisite: Foundations of human interaction, process of socialization,
differentiation of individuals; nature of collective behavior.
EPC Approval: 06/19/00
2. Revise SOC 22570 Inequality in Societies [03-03] to:
SOC 32570 Inequality in Societies [03-03]
Number: SOC 32570
Prerequisite: SOC 12050 and junior standing.
EPC Approval: 06/19/00
3. Revise SOC 32560 Family and Other Intimate Lifestyles [03-03]
Description: Historical perspective for understanding American family
systems; domestic relations, law, dating, courtship, marriage
processes, factors associated with success in marriage;
alternatives to traditional systems.
EPC Approval: 06/19/00

College of Business Administration

Department of Economics

1. Abandoned ECON 12070 Development of the American Economy [03-03]
EPC Approval: 06/19/00
2. Revise ECON 32084 Economics of Environment [03-03] to:
Economics of the Environment
Title: Economics of the Environment
Abbreviation: Econ of the Environment
EPC Approval: 06/19/00

3. Abandoned ECON 52084 Economic Fluctuations and Growth [03-03]
EPC Approval: 02/21/00
4. Abandoned ECON 62011 Basic Economic Issues, Theories and Problems [03-03]
EPC Approval: 02/21/00
5. Abandoned ECON 62044 Statistical Analysis II [03-03]
EPC Approval: 04/17/00
6. Abandoned ECON 62072 Economics of Labor Market Structure [03-03]
EPC Approval: 04/17/00
7. Abandoned ECON 62083 Public Policy Toward Business [03-03]
EPC Approval: 04/17/00
8. Establish ECON 62092 Internship in Economics [03-06]
Title: Internship in Economics
Abbreviation: Internship in Economics
Number: ECON 62092
Prerequisite: Admitted to M.A. in Economics program permission
Credit Hours: 03-06
Description: Supervised practical experience in economics. Eligibility requirements available from the internship coordinator.
Grade rule: G9
Credit-By-Exam: CBE-N
Activity Type: PRA
EPC Approval: 04/17/00
9. Abandoned ECON 62181 Urban Economics [03-03]
EPC Approval: 04/17/00
10. Abandoned ECON 62185 Public Finance II [03-03]
EPC Approval: 04/17/00

Department of Management and Information Systems

1. Revision of the Business Management major [BMGT] in the Bachelor of Business Administration degree. Revision includes the addition of three courses and the removal of two courses to the electives.
EPC Approval: 06/19/00
Forwarded to Faculty Senate: 06/20/00

2. Establish B AD 64082 Database Management Systems [03-03]

Title:	Database Management Systems
Abbreviation:	Database Management Systems
Number:	B AD 64082
Prerequisite:	Graduate standing and permission
Credit Hours:	03-03
Description:	In-depth investigation of intelligent database management systems in support of business decision making. An understanding of relational databases is assumed. Object-oriented and semantic database will be explored.
Grade Rule:	GC
Credit-By-Exam:	CEB-N
Activity Type:	LEC
EPC Approval:	06/19/00

3. Revise B AD 64263 Employee Selection and Appraisal [03-03]

Prerequisite:	Graduate standing and B AD 64271.
EPC Approval:	06/19/00

4. Establish B AD 66050 Social Impacts [02-02]

Title:	Social Impacts
Abbreviation:	Social Impacts
Number:	B AD 66050
Prerequisite:	Graduate standing
Credit Hours:	02-02
Description:	This course examines the impact that various laws and regulations as well as ethical considerations in society exert on the business managerial decision-making process.
Grade Rule:	GC
Credit-By-Exam:	CEB-N
Activity Type:	LEC
EPC Approval:	06/19/00

5. Revise B AD 66063 Financial Markets and Institutions [03-03]

Prerequisite:	B AD 66061; graduate standing
EPC Approval:	06/19/00

6. Abandoned B AD 66068 Financial Management for Non-Profit Enterprises [03-03]

EPC Approval:	06/19/00
---------------	----------

7. Abandoned B AD 72072 Economics of Labor Market Structure [03-03]

EPC Approval:	04/17/00
---------------	----------

8. Abandoned B AD 72083 Public Policy Toward Business
EPC Approval: 04/17/00
9. Abandoned B AD 72181 Urban Economics [03-03]
EPC Approval: 04/17/00
10. Abandoned B AD 72185 Public Finance II [03-03]
EPC Approval: 04/17/00
11. Establish B AD 74082 Database Management Systems [03-03]
Title: Database Management Systems
Abbreviation: Database Management Systems
Number: B AD 74082
Prerequisite: Doctoral standing and permission
Credit Hours: 03-03
Description: In-depth investigation of intelligent database management systems in support of business decision making. An understanding of relational databases is assumed. Object-oriented and semantic database will be explored.
Grade Rule: GC
Credit-By-Exam: CEB-N
Activity Type: LEC
EPC Approval: 06/19/00
12. Revise B AD 76063 Financial Markets and Institutions [03-03]
Prerequisite: B AD 76061; doctoral standing
EPC Approval: 06/19/00
13. Abandoned B AD 76068 Financial Management for Non-Profit Enterprises [03-03]
EPC Approval: 06/19/00
14. Abandoned B AD 82122 Seminar in State and Local Public Finance [03-03]
EPC Approval: 04/17/00
15. Abandoned B AD 82123 Seminar in Urban and Regional Economic Analysis [03-03]
EPC Approval: 04/17/00
16. Revise BUS 10123 Exploring Business [03-03]
Prerequisite: Course should be taken sometime during the first 30 semester hours.
EPC Approval: 06/19/00

17. Establish M&IS 34054 Using Information Systems for Solving Business Problems [03-03]
 Title: Using Information Systems for Solving Business Problems
 Abbreviation: Using IS for Bus Problems
 Number: M&IS 34054
 Prerequisite: M&IS 24053. This course is only open to Business Management majors during the initial registration period. If space is available after the initial registration, the course is open to any business.
 Credit Hours: 03-03
 Description: This course is a continuation of M&IS 24053 and provides students with further study of use of information systems in solving business problems.
 Grade Rule: UC
 Credit-By-Exam: CBE-Z
 Activity Type: LEC
 EPC Approval: 06/19/00
18. Abandoned M&IS 34123 Entrepreneurship in the United States Economy [03-03]
 EPC Approval: 06/19/00
19. Revise M&IS 44063 Quality and Cost Control [03-03]
 Prerequisite: M&IS 24056 and 34060. See notes 1 and 2.
 EPC Approval: 06/19/00
20. Abandoned M&IS 44172 Arbitration, Mediation, Conciliation [03-03]
 EPC Approval: 06/19/00
21. Abandoned M&IS 44173 Labor and Employment Legislation [03-03]
 EPC Approval: 06/19/00
22. Abandoned M&IS 44179 Organizational Theory/Design [03-03]
 EPC Approval: 06/19/00

College of Education

Department of Educational Foundations and Special Services

1. Revision of the Special Education major [INSP] in the Master of Arts and Master of Education degrees by establishing the Educational Interpreting (K-12) concentration [DAA] and the Transition to Work concentration [IAA] in both degree programs.
 EPC Approval: 06/19/00
 Forwarded to Faculty Senate: 06/20/00

2. Revision of the Mild/Moderate concentration [AHA] within the Intervention Specialist major [INSP], for the Bachelor of Science in Education degree program to remove several Middle Childhood Education methods courses and replace them with Early Childhood Education methods courses; LER options were opened to provide greater choices for students; and credit hours are reduced from 156 to 123.
 EPC Approval: 06/19/00
 Forwarded to Faculty Senate: 06/20/00

3. Revision of the Moderate/Intensive concentration [BAA] within the Intervention Specialist major [INSP] for the Bachelor of Science in Education degree program to replace Middle Childhood Education courses with Early Childhood Education courses; and credit hours are reduced from 130 to 122.
 EPC Approval: 06/19/00
 Forwarded to Faculty Senate: 06/20/00

4. Inactivation of the Rehabilitation Services concentration [BAA] within the Rehabilitation Counseling major [RHAB] in the Master of Arts and the Master of Education degree programs.
 EPC Approval: 06/19/00
 Forwarded to Faculty Senate: 06/20/00
 Board of Trustees:

5. Revise EDUC 65510 Statistics I for Educational Services [03-03]
 Description: introduction to descriptive and inferential statistics used in educational services research: univariate and bivariate techniques (correlation and simple regression); hypothesis testing; non-parametric techniques.
 EPC Approval: 06/19/00

6. Revise EDUC 65511 Research in Educational Services [03-03]
 Description: Introduction to purposes and practice of qualitative and quantitative research related to educational services. Emphasis on elements of doing research and using products of research to support and enhance practice. Authentic examples used as illustration.
 EPC Approval: 06/19/00

7. Revise EDUC 75510 Statistics I for Educational Services [03-03]
 Description: introduction to descriptive and inferential statistics used in educational services research: univariate and bivariate techniques (correlation and simple regression); hypothesis testing; non-parametric techniques.
 EPC Approval: 06/19/00

8. Revise SPED 43092 Deaf Residential School Internship [01-03]
 - Slashed: SPED 53092
 - Credit-By-Exam: CBE-N
 - EPC Approval: 06/19/00
9. Revise SPED 43100 Issues in Educational Interpreting [03-03]
 - Slashed: SPED 53100
 - Credit-By-Exam: CBE-N
 - EPC Approval: 06/19/00
10. Revise SPED 43101 Deaf Culture and Community [03-03]
 - Number: SPED 53101
 - Credit-By-Exam: CBE-N
 - EPC Approval: 06/19/00
11. Revise SPED 43102 Interpreting Processes for Deaf and Hard of Hearing Students I [03-03] to:
 - Interpreting Processes Deaf
Hard/Hearing I
 - Title: Interpreting Processes Deaf Hard/Hearing I
 - Abbreviation: Interpreting Processes D H/H I
 - Slashed: SPED 53102
 - EPC Approval: 06/19/00
12. Revise SPED 43103 Interpreting Processes for Deaf and Hard of Hearing Students II [03-03] to: Interpreting Processes Deaf Hard/Hearing II
 - Title: Interpreting Processes Deaf Hard/Hearing II
 - Abbreviation: Interpreting Processes D H/H II
 - Slashed: SPED 53103
 - EPC Approval: 06/19/00
13. Revise SPED 43104 Advanced Voice-to-Sign Interpreting [03-03]
 - Slashed: SPED 53104
 - EPC Approval: 06/19/00
14. Revise SPED 43105 Signed English and Manually Coded English Systems [03-03]
 - Slashed: SPED 53105
 - Prerequisite: SPED 29202; admission to advanced study.
 - EPC Approval: 06/19/00
15. Revise SPED 43106 Classroom Setting Interpreting [03-03]
 - Slashed: SPED 53106
 - EPC Approval: 06/19/00

16. Revise SPED 43107 Nonclassroom Setting Interpreting [03-03]
Slashed: SPED 53107
Prerequisite: ASL/SPED 29201; SPED 43100
EPC Approval: 06/19/00
17. Revise SPED 43108 American Sign Language Linguistics and Usage [03-03]
Slashed: SPED 53108
Prerequisite: SPED 29202; admission to advanced study.
Credit-By-Exam: CBE-N
EPC Approval: 06/19/00
18. Revise SPED 43109 Cued Speech and Oral Interpreting [03-03]
Slashed: SPED 53109
Prerequisite: SPED 29202; admission to advanced study.
EPC Approval: 06/19/00
19. Revise SPED 43192 Practicum Interpreting Processes [01-03]
Slashed: SPED 53192
Credit-By-Exam: CBE-N
EPC Approval: 06/19/00
20. Revise SPED 43311 Instructional Planning/Program for D/HH Students [03-03]
Abbreviation: Instr Deaf Special Needs
EPC Approval: 06/19/00
21. Revise SPED 43313 Literacy Assessment Deaf/Hard of Hearing [03-03]
Prerequisite: Admission to professional education; minimum grade B in SPED 43310 and SPED 19202.
EPC Approval: 06/19/00

22. Establish SPED 53092 Deaf Residential School Internship [01-03]
- Title: Deaf Residential School Internship
 Abbreviation: Deaf Resid School Intern
 Number: SPED 53092
 Prerequisite: Graduate standing; SPED 53309; SPED 29201 or ASL 29201
 Credit Hours: 01-03
 Description: Week-long internship at a residential school for the deaf; 24-hour interaction with deaf students and adults. Students will stay on campus. Conduct, interaction, sign language skills, maturity, responsibility, and performance will be evaluated by staff at the school.
- Grade Rule: G9
 Credit-By-Exam: CBE-N
 Activity Type: PRA
 EPC Approval: 06/19/00
23. Establish SPED 53100 Issues in Educational Interpreting [03-03]
- Title: Issues in Educational Interpreting
 Abbreviation: Issues Educ Interpreting
 Number: SPED 53100
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: Issues and concerns facing educational interpreters: legal mandates and constraints, ethical guidelines and their application to educational environments, roles/responsibilities including sign interpreting/transliterating, team membership, classroom and building roles, and negotiating the educational environment.
- Grade Rule: GC
 Credit-By-Exam: CBE-N
 Activity Type: LEC
 EPC Approval: 06/19/00

24. Establish SPED 53101 Deaf Culture and Community [03-03]
 Title: Deaf Culture and Community
 Abbreviation: Deaf Culture and Community
 Number: SPED 53101
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: Exploration of historical events and figures from deaf community perspective. Life experiences of “typical” deaf individuals as minority culture representatives interacting with majority culture institutions and processes as depicted in narrative storytelling and folklore.
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 Activity Type: LEC
 EPC Approval: 06/19/00
25. Establish SPED 53102 Interpreting Processes Deaf Hard/Hearing I [03-03]
 Title: Interpreting Processes Deaf Hard/Hearing I
 Abbreviation: Interpreting Processes Deaf Hard/Hearing I
 Number: SPED 53102
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: Beginning level interpreting course addressing voice-to-sign and sign-to-voice processes using simultaneous and consecutive strategies: ASL, SEE, Signed English, total Communication signing. Pre-school, primary, elementary students developmentally delayed through gifted academic levels.
 Grade Rule: GC
 Credit-By-Exam: CBE-D
 Activity Type: LEC
 EPC Approval: 06/19/00

26. Establish SPED 53103 Interpreting Processes Deaf Hard/Hearing II [03-03]
 Title: Interpreting Processes Deaf Hard/Hearing II
 Abbreviation: Interpret Process D H/H II
 Number: SPED 53103
 Prerequisite: SPED 39201; SPED 4/53105: graduate standing
 Credit Hours: 03-03
 Description: Intermediate/advanced level interpreting course voice-to-sign and sign-to-voice processes using simultaneous and consecutive strategies: ASL, SEE, Signed English, Total Communication. Focus on middle school/high school/postsecondary students developmentally delayed through gifted academic levels.
 Grade Rule: GC
 Credit-By-Exam: CBE-D
 Activity Type: LEC
 EPC Approval: 06/19/00
27. Establish SPED 53104 Advanced Voice-to-Sign Interpreting [03-03]
 Title: Advanced Voice-to-Sign Interpreting
 Abbreviation: Adv Voice-to-Sign Interpret
 Number: SPED 53104
 Prerequisite: SPED 4/53103; SPED 39201; graduate standing
 Credit Hours: 03-03
 Description: Continued advanced level skill development in voice-to-sign processes using simultaneous and consecutive strategies. Adv. ASL, SEE, Signed English, Total Communication. Dialect, idiom, idiosyncratic language usage and patterns, regional/local variations; age, gender, register variations.
 Grade Rule: GC
 Credit-By-Exam: CBE-D
 Activity Type: LEC
 EPC Approval: 06/19/00

28. Establish SPED 53105 Signed English and Manually Coded English Systems [03-03]
 Title: Signed English and Manually Coded English Systems
 Abbreviation: Signed English/Manually Code
 Number: SPED 53105
 Prerequisite: SPED 4/53101; SPED 29201; graduate standing
 Credit Hours: 03-03
 Description: Receptive and expressive use of English-based sign language systems; ASL rot words, prefix/suffix use, simultaneous speaking and signing. Experience with Signing Exact English, total Communication systems, Pidgin Signed English, contact sign language, Manually Coded English, and English signing systems..
- Grade Rule: GC
 Credit-By-Exam: CBE-D
 Activity Type: LEC
 EPC Approval: 06/19/00
29. Establish SPED 53106 Classroom Setting Interpreting [03-03]
 Title: Classroom Setting Interpreting
 Abbreviation: Classroom Interpreting
 Number: SPED 53106
 Prerequisite: SPED 4/53100; SPED 19201 or ASL 19201; graduate standing
 Credit Hours: 03-03
 Description: Issues and challenges of classroom-based educational interpreting. Mainstreaming, inclusion, resource room, and self-contained academic and non-academic class preparation and interpreting environments. Off-campus practicum four hours each week to observe and assist with classroom interpreting.
- Grade Rule: GC
 Credit-By-Exam: CBE-D
 Activity Type: LEC
 EPC Approval: 06/19/00

30. Establish SPED 53107 Nonclassroom Setting Interpreting [03-03]
- Title: Nonclassroom Setting Interpreting
 Abbreviation: Nonclassroom Interpreting
 Number: SPED 53107
 Prerequisite: SPED 4/53100; SPED 29201; graduate standing
 Credit Hours: 03-03
 Description: Issues and challenges of non-classroom based educational interpreting. Student participation with IEP-designated related services; professional consultations; assessment interpreting; miscellaneous interpreting. Off-campus practicum four hours/week to observe and assist with classroom interpreting.
- Grade Rule: GC
 Credit-By-Exam: CBE-D
 Activity Type: LEC
 EPC Approval: 06/19/00
31. Establish SPED 53108 American Sign Language Linguistics and Usage [03-03]
- Title: American Sign Language Linguistics and Usage
 Abbreviation: ASL Linguistics and Usage
 Number: SPED 53108
 Prerequisite: SPED 4/53100; SPED 29202; graduate standing
 Credit Hours: 03-03
 Description: Analytical study of American sign Language syntactic, semantic, morphology, and pragmatics; comparison of spoken languages and ASL using the Stokoe system, impact of educational setting characteristics on linguistic processes.
- Grade Rule: GC
 Credit-By-Exam: CBE-N
 Activity Type: LEC
 EPC Approval: 06/19/00

32. Establish SPED 53109 Cued Speech and Oral Interpreting [03-03]
 Title: Cued Speech and Oral Interpreting
 Abbreviation: Cued Speech/Oral Interpret
 Number: SPED 53109
 Prerequisite: SPED 29202; graduate standing
 Credit Hours: 03-03
 Description: Introduction to Cued Speech using hand shapes and hand positions to differentiate between homophonous sounds; theoretical background and development history; oral interpreting homophonous sounds, synonym selection processes; positioning, lighting, and related concerns and issues.
 Grade Rule: GC
 Credit-By-Exam: CBE-D
 Activity Type: LEC
 EPC Approval: 06/19/00
33. Establish SPED 53192 Practicum: Interpreting Process [01-03]
 Title: Practicum: Interpreting Process
 Abbreviation: Practicum: Interpreting Process
 Number: SPED 53192
 Prerequisite: SPED 29202; graduate standing
 Credit Hours: 01-03
 Description: Field-based practicum experience provides perservice educational interpreters with opportunity to participate with currently practicing master educational interpreters. Students placed in education-based settings. University supervisor and teacher-mentor observe and assess student skill.
 Grade Rule: G0
 Credit-By-Exam: CBE-N
 Activity Type: PRA
 EPC Approval: 06/19/00
34. Revise SPED 53311 Instructional Planning/Program for D/HH Students [03-03]
 Abbreviation: Instr Deaf Special Needs
 EPC Approval: 06/19/00
35. Revise SPED 53313 Literacy Assessment Deaf/Hard of Hearing [03-03]
 Prerequisite: Graduate standing; minimum grade B in SPED 4/53310 and SPED 19202.
 EPC Approval: 06/19/00

36. Revise SPED 63201 Issues in Special Education [03-03]
Prerequisite: SPED 23000 or 63200; graduate standing
EPC Approval: 06/19/00
37. Revise SPSY 60162 Developmental Assessment [03-03]
Description: Reviews the educational, family and regulatory forces that influence success at each significant transition for preschool, kindergarten and primary grade children. 24 clinical/field hours.
EPC Approval: 06/19/00
38. Revise SPSY 60165 Principles of Social Learning [03-03]
Description: Cross-listed with ECED 60165/70165. The main focus is to provide students with an understanding of behavioral and social learning principles within the context of the school psychologist's professional practice. 19 clinical/field hours.
EPC Approval: 06/19/00
39. Revise SPSY 67912 Role of the School Psychologist [03-03]
Description: Study of role and functions of school psychologists in American education. Includes history of school psychology and future orientation. Five clinical/field hours.
EPC Approval: 06/19/00
40. Revise SPSY 67936 Practicum II in Counseling and Intervention [03-03]
Description: Supervised practice in schools to develop counseling and intervention skills with typical/disabled students; consult with educators and parents. "S/U" grading; "IP" permissible. 75 clinical/field hours.
EPC Approval: 06/19/00
41. Revise SPSY 67951 Cognitive Assessment Children in Schools [03-03]
Description: Training and experience in administering, scoring, and interpreting cognitive measures for children and adolescents and writing reports. 30 clinical/field hours. \$25 fee.
EPC Approval: 06/19/00
42. Revise SPSY 67952 Practicum I Child Assessment [03-03]
Description: Supervised practice in the assessment of child problems in learning and behavior in school and university clinic settings. "S/U" grading; "IP" permissible. 75 clinical/field hours.
EPC Approval: 06/19/00

43. Revise SPSY 67955 Psychoeducational Assessment for School Psychologists [03-03]
Abbreviation: Psychoeduc Assessment SPSY
Description: Training in administration, scoring, and interpretation of academic achievement, adaptive behavior, and social-emotional/behavioral scales and writing psychoeducational and evaluation team reports. 25 clinical/field hours.\$25 fee.
EPC Approval: 06/19/00
44. Revise SPSY 67960 Interventions Culturally Diverse Students [03-03]
Description: Introduces skills to effectively and ethically implement educational and psychological interventions with culturally diverse children in educational settings. 5 clinical/field hours.
EPC Approval: 06/19/00
45. Revise SPSY 67972 Non-Normative Assessment in School Psychology [03-03]
Description: Theory and practicum related to the use of non-normative assessment for designing, implementing, and evaluating intervention. 15 clinical/field hours. \$15 fee.
EPC Approval: 06/19/00
46. Revise SPSY 67973 Consultation in Helping Professions [03-03]
Description: Students learn consultation skills and processes utilizing a number of professional models such as Caplan's Model, behavior and problem solving models and crisis consultation. 20 clinical/field hours.
EPC Approval: 06/19/00
47. Revise SPSY 70162 Developmental Assessment [03-03]
Description: Reviews the educational, family and regulatory forces that influence success at each significant transition for preschool, kindergarten and primary grade children. 24 clinical/field hours.
EPC Approval: 06/19/00
48. Revise SPSY 70165 Principles of Social Learning [03-03]
Description: Cross-listed with ECED 60165/70165. The main focus is to provide students with an understanding of behavioral and social learning principles within the context of the school psychologist's professional practice. 19 clinical/field hours.
EPC Approval: 06/19/00

49. Revise SPSY 77912 Role of the School Psychologist [03-03]
Description: Study of role and functions of school psychologists in American education. Includes history of school psychology and future orientation. 5 clinical/field hours.
EPC Approval: 06/19/00
50. Revise SPSY 77936 Practicum II in Counseling and Intervention [03-03]
Description: Supervised practice in schools to develop counseling and intervention skills with typical/disabled students; consult with educators and parents. "S/U" grading; "IP" permissible. 75 clinical/field hours.
EPC Approval: 06/19/00
51. Revise SPSY 77951 Cognitive Assessment Children in Schools [03-03]
Description: Training and experience in administrating, scoring and interpreting cognitive measures for children and adolescents and writing reports. 30 clinical field hours. \$25 fee.
EPC Approval: 06/19/00
52. Revise SPSY 77952 Practicum I Child Assessment [03-03]
Description: Supervised practice in the assessment of child problems in learning and behavior in school and university clinic settings. "S/U" grading; "IP" permissible. 75 clinical/field hours.
EPC Approval: 06/19/00
53. Revise SPSY 77955 Psychoeducational Assessment for School Psychologists [03-03]
Abbreviation: Psychoeduc Assessment SPSY
Description: Training in administration, scoring, and interpretation of academic achievement, adaptive behavior, and social-emotional/behavioral scales and writing psychoeducational and evaluation team reports. 25 clinical/field hours. \$25 fee.
EPC Approval: 06/19/00
54. Revise SPSY 77960 Interventions Culturally Diverse Students [03-03]
Description: Introduces skills to effectively and ethically implement educational and psychological interventions with culturally diverse children in educational settings. 5 clinical/field hours.
EPC Approval: 06/19/00
55. Revise SPSY 77972 Non-Normative Assessment in School Psychology [03-03]
Description: Theory and practicum related to the use of non-normative assessment for designing, implementing, and evaluating intervention. 15 clinical/field hours. \$15 fee.
EPC Approval: 06/19/00

56. Revise SPSY 77973 Consultation in Helping Professions [03-03]
 Description: Students learn consultation skills and processes utilizing a number of professional models such as Caplan's Model, behavior and problem solving models and crisis consultation. 20 clinical/field hours.
 EPC Approval: 06/19/00
57. Revise SPSY 77980 Integrating Experience School Psychology [02-02]
 Description: this course requires student to research, study, and develop expertise in a particular facet of school psychology and to present these findings at the conclusion of his/her training program. Restricted to students in school psychology ED.S. program. "S/U" grading. 38 clinical/field hours.
 EPC Approval: 06/19/00
58. Revise SPSY 77992 Specialist Internship in School Psychology [01-06]
 Prerequisite: Graduate standing and permission
 Description: One academic year of field experience in schools under supervision of university supervisor and certified school psychologist who is employed by school system. Restricted to ED.S. students in SPSY program. "S/U" grading; "IP" permissible. 100 clinical /field hours per semester hour of credit.
 EPC Approval: 06/19/00
59. Revise SPSY 87992 Doctoral Internship in School Psychology [01-06]
 Description: professional service and field experience under the supervision of licensed psychologist. Restricted to Ph.D. students in SPSY program. Emphasis on staff development, in-service education, research, and consultation. "S/U" grading; "IP" permissible. 150 clinical/field hours per semester hour of credit.
 EPC Approval: 06/19/00

Department of Teaching, Leadership and Curriculum Studies

1. Revise C&I 67315 Survey of Children's Literature [03-03]
 Cross Listed: ENG 66052
 ECP Approval: 02/21/00
2. Revise C&I 67316 Criticism of Children's Literature [03-03]
 Cross Listed: ENG 66053
 ECP Approval: 02/21/00

3. Abandoned C&I 67324 Psycho-physiological Problems in Reading [03-03]
EPC Approval: 04/17/00
4. Abandoned C&I 67332 Teaching Reading: Middle Grades [03-03]
EPC Approval: 04/17/00
5. Abandoned C&I 67336 Analysis and Development of Reading Materials [03-03]
EPC Approval: 04/17/00
6. Revise C&I 77315 Survey of Children's Literature [03-03]
Cross Listed: ENG 76052
ECP Approval: 02/21/00
7. Revise C&I 77316 Criticism of Children's Literature [03-03]
Cross Listed: ENG 76053
ECP Approval: 02/21/00
8. Abandoned C&I 77324 Psycho-physiological Problems in Reading [03-03]
EPC Approval: 04/17/00
9. Abandoned C&I 77332 Teaching Reading: Middle Grades [03-03]
EPC Approval: 04/17/00
10. Abandoned C&I 77336 Analysis and Development of Reading Materials [03-03]
EPC Approval: 04/17/00
11. Revise ECED 30134 Integrated Expressive Arts and Social Studies in Preschool [03-03]
Abbreviation: Int Exp Arts SS Preschool.
EPC Approval: 06/19/00

12. Establish ECED 40114 Teaching Science in the Early Years [03-03]
 Title: Teaching Science in the Early Years
 Abbreviation: Teach Science in Early Yrs
 Number: ECED 40114
 Prerequisite: ECED 30147 concurrent with Block IV courses and field experience.
 Credit Hours: 03-03
 Description: This course examines methods of teaching the processes of science. Attention is given to methods, equipment, safety and planning.
 Grade Rule: UC
 Credit-By-Exam: CBE-N
 Activity Type: LEC
 EPC Approval: 06/19/00
13. Revise ELED 41114 Teaching Science in the Early Years [03-03]
 Title: Teaching Science to Children in Elementary Schools
 Abbreviation: Teach Science Children-ELED
 Prerequisite: three hours of biology and 6 hours of basic sciences and advanced standing.
 Description: individual and group work designed to develop effective techniques for teaching concepts to children. Attention given to equipment, safety, and planning.
 EPC Approval: 06/19/00
14. Revise ELED 51114 Teaching Science in the Early Years [03-03]
 Title: Teaching Science to Children in Elementary Schools
 Abbreviation: Teach Science Children-ELED
 Prerequisite: three hours of biology and 6 hours of basic sciences and advanced standing. Graduate standing.
 Description: individual and group work designed to develop effective techniques for teaching concepts to children. Attention given to equipment, safety, and planning.
 EPC Approval: 06/19/00

College of Fine and Professional Arts

Shannon Rodgers and Jerry Silverman School of Fashion Design and Merchandising

1. Revision of the Fashion Merchandising major [B.S.] by adding two required courses [FD&M 30123 (03) and FD&M 40262 (03)] and reducing the FD&M electives from 12 to 6 semester hours.
 EPC Approval: 04/17/00 - Lesser Action

*Effective Fall 2001 continued**College of Fine and Professional Arts continued**Shannon Rodgers and Jerry Silverman School of Fashion Design and Merchandising continued*

2. Inactivation of the Pre-Fashion major [PFSH].
EPC Approval: 04/17/00
Faculty Senate Approval: 05/01/00
Final Approval: 06/22/00 Board of Trustees
Ohio Board of Regents:
3. Revise FD&M 10010 Fashion Fundamentals [03-03]
Prerequisite: Fashion Design or Fashion Merchandising major.
EPC Approval: 04/17/00
4. Revise FD&M 10020 Fashion Visuals [03-03]
Prerequisite: Fashion Design or Fashion Merchandising major.
EPC Approval: 04/17/00
5. Revise FD&M 10030 Fashion Fabrics [03-03]
Prerequisite: Fashion Design or Fashion Merchandising major.
EPC Approval: 04/17/00
6. Revise FD&M 10120 Introduction to Fashion Drawing [02-02]
Prerequisite: Pre or corequisite FD&M 10010 and FD&M 10020
EPC Approval: 04/17/00
7. Revise FD&M 10263 Fashion Retailing [03-03]
Prerequisite: Pre or corequisite:FD&M 10010
EPC Approval: 04/17/00
8. Revise FD&M 20141 Flat Pattern and Draping I [03-03]
Prerequisite: FD&M 10030; pre or corequisite: MATH 10041 or 11011 or 11012; Corequisite: FD&M 20121.
EPC Approval: 04/17/00
9. Revise FD&M 20260 Quantitative Concepts in Retailing [03-03]
Prerequisite: FD&M 10263 and MATH 10004 or 11011 or 11012
EPC Approval: 04/17/00
10. Revise FD&M 30083 Professional Seminar [03-03]
Prerequisite: FD&M junior standing and ENG 10001 and 10002
EPC Approval: 04/17/00

11. Revise FD&M 30261 Store Operations [03-03] to:
FD&M 20261 Store Operations [03-03]
Number: FD&M 20261
Prerequisite: Pre or corequisite: FD&M 10020, FD&M 20260 and ACCT 23020.
EPC Approval: 04/17/00
12. Revise FD&M 35013 Fashion Accessories [03-03]
Prerequisite: Fashion Design or Fashion Merchandising major.
EPC Approval: 04/17/00
13. Revise FD&M 35063 Visual Merchandising and Display [03-03]
Prerequisite: FD&M 10020 and junior standing.
EPC Approval: 04/17/00
14. Revise FD&M 40260 Product Development in the Fashion Industry [03-03] to:
FD&M 30260 Product Development in the Fashion Industry [03-03]
Prerequisite: FD&M 10020, 10030 and MKTG 25010.
EPC Approval: 04/17/00
15. Revise FD&M 40261 Fashion Buying [03-03]
Prerequisite: FD&M 10030 and 30272.
EPC Approval: 04/17/00
16. Establish FD&M 40262 Product Development Industry Project [03-03]
Title: Product Development Industry Project
Abbreviation: Product Dev Industry Project
Number: FD&M 40262
Prerequisite: FD&M 30260; pre or corequisite: FD&M 40213 for Fashion Merchandising majors. Departmental permission for other majors.
Credit Hours: 03-03
Description: Researching, planning and developing a product line for an industry partner. Partnership company determines parameters of project while students determine image, line content, line specifications, and marketing.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LEC
EPC Approval: 04/17/00
17. Revise FD&M 45092 Internship [03-03]
Prerequisite: FD&M 30083 and junior standing.
EPC Approval: 04/17/00

School of Journalism and Mass Communications

1. Revise JMC 20003 Mediamorphosis [03-03] to:
JMC 20003 Introduction to Mass Communication [03-03]
Title: Introduction to Mass Communications
Abbreviation: Intro to Mass Communications
EPC Approval: 04/17/00

The Hugh A. Glauser School of Music

1. Inactivation of six options within the Music Education/Choral/General [AAA] and the Music Education/Instrumental [BAA] concentrations of the Music Education [MUED] major (Bachelor of Music degree program). The options to be inactivated are as follows: Music Education/Keyboard [ABB], Music Education/Non-Keyboard [ABC], Music Education/Voice [ACA], Music Education/Instrumental [ABA], Music Education/Keyboard [BBA], and Music Education/Non-Keyboard [BCA]. Editorial changes to catalog copy are also made.
EPC Approval: 04/17/00
Final Approval: 04/00 - Faculty Senate Executive Committee

School of Theatre and Dance

- 1 The effective date for the implementation of the Dance major revision should be Fall 2000 rather than Fall 2001. See Fall 2000.
2. Establish DAN 17009 Studio Tap III [01-01]
Title: Studio Tap III
Abbreviation: Studio Tap III
Number: DAN 17009
Prerequisite: DAN 17008 or permission
Credit Hours: 01-01
Description: (Repeatable for a total of 8 credit hours) Advanced tap dance techniques with emphasis on clarity, speed and performance skills.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: STU
EPC Approval: 06/19/00

College of Nursing

1. Revision of the organizational structure within the College of Nursing.
EPC Approval: 06/19/00 - Discussion Item

2. Revise NURS 60053 Clinical Interventions and Physiological Health Status [04-04] to:
Clinical Intervention Physiological Health [05-05]
Title: Clinical Intervention Physiological Health
Prerequisite: NURS 60041, BSCI 60451; graduate standing
Description: Clinical reasoning (diagnosis, intervention, outcome evaluation) applied to complex problems of clients and their health behaviors, with emphasis on relationship to physiological status. Clinical sites individualized.
EPC Approval: 06/19/00
3. Revise NURS 60056 Clinical Interventions and Health Psychosocial Behaviors [04-04] to:
Adult Health Nursing Intervention/Psychosocial Health [05-05]
Title: Adult Health Nursing Intervention/Psychosocial Health
Prerequisite: NURS 60041, BSCI 60495; graduate standing
Credit hours: 05-05
EPC Approval: 06/19/00
4. Revise NURS 60342 Clinical Specialization in Nursing of the Adult [04-04] to:
Clinical Specialist Adult Nursing [06-06]
Title: Clinical Specialist Adult Nursing
Prerequisite: NURS 60053, BSCI 60056; graduate standing
Credit Hours: 06-06
EPC Approval: 06/19/00

Regional Campuses

School of Technology

1. Minor revision to the Associate of Applied Business degree program to the Business Management Technology major [BMRT] Entrepreneurship/Small Business option [FAA] by abandoning the required course BMRT 21021 and replacing it with BMRT 21023 and from the elective courses abandon BMRT21022 and replace the “select from” list with “Elective chosen in consultation with faculty advisor”.
EPC Approval: 04/17/00 - Lesser Action
2. Revision of the Computer Technology major [COMT] for the Associate of Applied Business degree by establishing four concentrations: Network Technology [AAA], Application Development Technology [BAA], Internet/Multimedia Technology [CAA] and General [DAA]. Revision also includes reduction in Technical Core course requirements from 20 to 15 semester hours. Total program hours remain 61-63.
EPC Approval: 06/19/00
Forwarded to Faculty Senate: 06/20/00

3. Revise ACTT 20012 Accounting Software Applications [03-03]
Prerequisite: ACTT 11001 and COMT 11000 or permission of full-time ACTT faculty.
EPC Approval: 06/19/00
4. Revise ACTT 21092 Internship in Accounting Technology [02-02]
Internship in Accounting Technology [02-03]
Credit Hours: 02-03
Description: Students participate in a supervised field experience. Each credit hour requires a minimum of 7 hours of work per week for 15 weeks if the position is unpaid and 10 hours of work per week for 15 weeks if the position is paid.
EPC Approval: 14/17/00
5. Abandoned BMRT 21021 Market Assessment and Planning for the Business Vecture 03-03]
EPC Approval: 04/17/00
6. Abandoned BMRT 21022 Management of the New Business Venture [03-03]
EPC Approval: 04/17/00
7. Establish COMT 11004 Survey of Information Technology [03-03]
Title: Survey of Information Technology
Abbreviation: Survey of Information Tech
Number: COMT 11004
Prerequisite: None.
Credit Hours: 03-03
Description: This overview course will provide an introduction to information technologies, career paths, and professional certifications available.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LEC
EPC Approval: 06/19/00

8. Establish COMT 11005 Introduction to Operating Systems and Networking Technology [03-03]
- | | |
|-----------------|--|
| Title: | Introduction to Operating Systems and Networking Technology |
| Abbreviation: | Intro OS & Networking Tech |
| Number: | COMT 11005 |
| Prerequisite: | None. |
| Credit Hours: | 03-03 |
| Description: | Lab-oriented survey of desktop/network OS essentials, including file/disk management, system tools utilization, resource sharing and introductory network concepts. available. |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-D |
| Activity Type: | LLB |
| EPC Approval: | 06/19/00 |
9. Establish COMT 11006 Introduction to Web Site Technology [03-03]
- | | |
|-----------------|---|
| Title: | Introduction to Web Site Technology |
| Abbreviation: | Intro to Web Site Tech |
| Number: | COMT 11006 |
| Prerequisite: | COMT 11005 or COMT faculty permission. |
| Credit Hours: | 03-03 |
| Description: | Lab-oriented course focused on web site technologies including HTML. Also, students will learn the history of the Internet and effective search techniques. |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| Activity Type: | LLB |
| EPC Approval: | 06/19/00 |
10. Revise COMT 11009 Operating Systems [03-03] to:
Computer Assembly & Configuration [03-03]
- | | |
|----------------|--|
| Title: | Computer Assembly & Configuration |
| Abbreviation: | Computer Assembly & Config |
| Prerequisite: | COMT 11005 or COMT faculty permission |
| Description: | Lab course covering disk operating system function and features; hardware/software installation procedures; file and directories management; system configuration/optimization; backup procedures. |
| Activity Type: | LLB |
| EPC Approval: | 06/19/00 |

11. Revise COMT 12000 Introduction to Computer Systems II [03-03]
Prerequisite: COMT 11000 or COMT faculty permission
Description: Lab-oriented course covering advanced concepts of computer applications, emphasizing software suites. Includes presentation software, databases and spreadsheet applications.
Activity Type: LLB
EPC Approval: 06/19/00

12. Revise COMT 21002 Networking [04-04] to:
Network Setup & Configuration [04-04]
Title: Network Setup & Configuration
Abbreviation: Network Setup & Config
Prerequisite: COMT 11009 or COMT faculty permission
Description: Laboratory course introducing networking in LAN and WAN environments. Topics include network protocol, configuration, operation, setup, installation, administration, management, and security.
Activity Type: LLB
EPC Approval: 06/19/00

13. Establish COMT 21007 Internet Ethics and Policies [03-03]
Title: Internet Ethics and Policies
Abbreviation: Internet Ethics and Policies
Number: COMT 21007
Prerequisite: COMT 11006 or COMT faculty permission.
Credit Hours: 03-03
Description: This course will cover the ethics, issues, and policies regarding the Internet. It includes discussion/research on intellectual property/freedom, hacking, pornography, privacy, etc.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LEC
EPC Approval: 06/19/00

14. Revise COMT 21010 Workgroup Productivity Software [03-03]
Prerequisite: COMT 12000 or COMT faculty permission
Description: Research project-oriented course emphasizing workgroup methodologies for group project management, problem definition, data retrieval and analysis, conclusions and recommendations.
Activity Type: LLB
EPC Approval: 06/19/00

15. Establish COMT 21011 Techniques of Multimedia Web Design [03-03]
Title: Techniques of Multimedia Web Design
Abbreviation: Techniques of MM Web Design
Number: COMT 21011
Prerequisite: COMT 11006 or COMT faculty permission.
Credit Hours: 03-03
Description: This lab-oriented course will focus on developing and managing effective web sites using multimedia elements including sound and video.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LLB
EPC Approval: 06/19/00
16. Establish COMT 21036 Web Scripting I [03-03]
Title: Web Scripting I
Abbreviation: Web Scripting I
Number: COMT 21036
Prerequisite: COMT 11002 and COMT 11006, or COMT faculty permission.
Credit Hours: 03-03
Description: This course will focus on both client-side and server-side scripting needed to create interactive and dynamic web sites. The use of scripting in context with various technologies will be explored..
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LLB
EPC Approval: 06/19/00
17. Abandoned TECH 36005 Online Multiuser Systems [03-03]
EPC Approval: 06/19/00

18. Establish TECH 36310 Multimedia Development Tools [03-03]
Title: Multimedia Development Tools
Abbreviation: Multimedia Develop Tools
Number: TECH 36310
Prerequisite: COMT 21011 and COMT 21036, or COMT faculty permission.
Credit Hours: 03-03
Description: Course focuses on advanced technologies for web development, including DHTML, plug-ins, etc. Students will learn to create more interactive and dynamic web sites.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LLB
EPC Approval: 06/19/00
19. Establish TECH 36336 Web Scripting II [03-03]
Title: Web Scripting II
Abbreviation: Web Scripting II
Number: TECH 36336
Prerequisite: COMT 21036 or COMT faculty permission.
Credit Hours: 03-03
Description: This course will focus more in-depth on selected scripting topics needed to create interactive and dynamic web sites.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LLB
EPC Approval: 06/19/00
20. Revise TECH 36415 Customer Service Technology [03-03]
Prerequisite: Junior standing; BMRT 11000 or Faculty Permission.
EPC Approval: 04/17/00
21. Revise TECH 46008 Advanced Software Development [03-03] to:
TECH 46308 Developing Desktop Applications [03-03]
Title: Developing Desktop Applications
Abbreviation: Developing Desktop Applications
Number: TECH 46308
Prerequisite: COMT 21005 or COMT faculty permission
Description: Course focuses on designing and implementing desktop applications. Topics include use of component objects, online help, advanced debugging package deployment.
Credit-By-Exam: CBE-D
EPC Approval: 06/19/00

22. Revise TECH 46010 Technology of Operating Systems [03-03] to:
TECH 46310 Technology of Operating Systems [03-03]
Abbreviation: Tech of Operating Systems
Number: TECH 46310
Prerequisite: COMT 21002 or COMT faculty permission
Description: Lab-oriented course covering installation, configuration, tuning, and communication among state of the art desktop operating systems, using available system tools, utilities, and files.
EPC Approval: 06/19/00
23. Revise TECH 46011 Technology of Networking [03-03] to:
TECH 46311 Technology of Networking [03-03]
Abbreviation: Technology of Networking
Number: TECH 46311
Prerequisite: COMT 21002 or COMT faculty permission
Description: Advanced topics of enterprise network management, including DNS/WINS, IP addressing, routing basics, subnet masking, firewalls; storage redundancy techniques; and general tuning/optimizing/troubleshooting/recovery strategies.
Credit-By-Exam: CBE-D
EPC Approval: 06/19/00
24. Establish TECH 46295 Special Topics in Applied Business [02-03]
Title: Special Topics in Applied Business
Abbreviation: ST: Applied Business
Number: TECH 46295
Prerequisite: Permission of Full-Time Technology Faculty or of professor teaching the course.
Credit Hours: 02-03
Description: Specialized advance instruction oriented primarily to applied business topics. Topics will vary and will be announced as scheduled. (Repeat registration permitted)
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LEC
EPC Approval: 06/19/00

25. Establish TECH 46309 Developing Distributed Applications [03-03]
Title: Developing Distributed Applications
Abbreviation: Developing Distributed Apps
Number: TECH 46309
Prerequisite: TECH 46308 or COMT permission.
Credit Hours: 03-03
Description: Course focuses on interface design and establishment of transaction-based client/server database applications using distributed objects, server object components, SQL, and web technologies.
Grade Rule: UC
Credit-By-Exam: CBE-D
Activity Type: LLB
EPC Approval: 06/19/00
26. Establish TECH 46321 Web Database Integration [03-03]
Title: Web Database Integration
Abbreviation: Web Database Integration
Number: TECH 46321
Prerequisite: COMT 21036 or COMT faculty permission
Credit Hours: 03-03
Description: Laboratory course focused on integrating databases in web sites. Current topics include using object oriented technology, structured query language, and large-scale database engines.
Grade Rule: UC
Credit-By-Exam: CBE-N
Activity Type: LLB
EPC Approval: 06/19/00
27. Establish TECH 56321 Web Database Integration [03-03]
Title: Web Database Integration
Abbreviation: Web Database Integration
Number: TECH 46321
Prerequisite: COMT 21036 or graduate faculty permission and graduate standing.
Credit Hours: 03-03
Description: Laboratory course focused on integrating databases in web sites. Current topics include using object oriented technology, structured query language, and large-scale database engines.
Grade Rule: GC
Credit-By-Exam: CBE-N
Activity Type: LLB
EPC Approval: 06/19/00