

Kent State University
Kent, Ohio

Curricular Bulletin
of
Educational Policies Council

Actions, Lesser Administrative Actions, Information Items, and Courses presented
on EPC agendas August 2002 through May 2003

No. 179
June 25, 2003

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

Ohio Board of Regents

Effective Fall 2002	5
Effective Fall 2003	7

Office of the Provost

Effective Spring 2003	6
Effective Fall 2003	7
Effective Fall 2004	136

University Requirements and Curriculum Committee

Effective Fall 2003	7
Effective Fall 2004	136

Faculty Senate Professional Standards Committee

Effective Fall 2003	8
-------------------------------	---

Assistant and Associate Deans

Effective Fall 2003	8
-------------------------------	---

Research and Graduate Studies

Effective Fall 2003	9
-------------------------------	---

Advisory Committee for Academic Assessment

Effective Fall 2004	136
-------------------------------	-----

Undergraduate Studies

Effective Fall 2003	135
-------------------------------	-----

College of Arts and Sciences

Effective Fall 2002	5
Effective Fall 2003	10
Effective Fall 2004	137

Arts and Sciences

Effective Fall 2004	137
-------------------------------	-----

Department of Anthropology (03F)	10
--	----

Department of Biological Sciences (03F)	10
---	----

Department of Chemistry (03F)	13
---	----

Department of Chemistry (04F)	141
---	-----

Department of Computer Science (03F)	16
--	----

Department of Computer Science (04F)	146
--	-----

Department of English (04F)	151
---------------------------------------	-----

Department of Geography (03F)	20
---	----

Department of History (03F)	20
---------------------------------------	----

College of Arts and Sciences continued

Department of Justice Studies (03F)	20
Department of Mathematical Sciences (04F)	172
Department of Modern and Classical Language Studies (03F)	23
Department of Modern and Classical Language Studies (04F)	173
Department of Pan African Studies (03F)	26
Department of Physics (03F)	26
Department of Political Science (03F)	28
Department of Political Science (04F)	174

College of Business Administration

Effective Fall 2003	55
Effective Fall 2004	177
Graduate School of Management (03F)	59
Graduate School of Management (04F)	177
Department of Accounting (03F)	61
Department of Economics (03F)	55, 62
Department of Finance (03F)	62
Department of Management and Information Systems (03S)	6
Department of Management and Information Systems (03F)	63
Department of Marketing (03F)	64

College of Communication and Information

Effective Fall 2003	66
Effective Fall 2004	179
School of Communication Studies (03F)	66
School of Journalism and Mass Communication (03F)	68
School of Journalism and Mass Communication (04F)	179
School of Library and Information Science (03F)	71
School of Visual Communication Design (03F)	77
School of Visual Communication Design (04F)	182

College of Education

Effective Fall 2003	78
Effective Fall 2004	183
Department of Adult, Counseling, Health and Vocational Education (03F)	78
Department of Adult, Counseling, Health and Vocational Education (04F)	183
Department of Educational Foundations and Special Services (03F)	79
Department of Educational Foundations and Special Services (04F)	184
Department of Teaching, Leadership and Curriculum Studies (03F)	95
Department of Teaching, Leadership and Curriculum Studies (04F)	186

College of Fine and Professional Arts

Effective Fall 2003	104
Effective Fall 2004	188
School of Architecture and Environmental Design (03F)	104
School of Architecture and Environmental Design (04F)	188
School of Art (03F)	105
School of Exercise, Leisure and Sport (03F)	112
School of Fashion Design and Merchandising (04F)	192
School of Music (03F)	115
School of Speech Pathology and Audiology (03F)	128
School of Speech Pathology and Audiology (04F)	193
School of Theatre and Dance (03F)	129
School of Theatre and Dance (04F)	205

Regional Campuses

Effective Fall 2002	5
Effective Fall 2003	131
Effective Fall 2004	208
School of Technology (03F)	131
School of Technology (04S)	208

The following approved actions are effective Fall 2002**Ohio Board of Regents**

1. Establishment of the Paralegal Studies major within the Bachelor of Arts degree program. The program resides in the Department of Justice Studies within the College of Arts and Sciences
OBR approved: 10/17/02
2. Establishment of the Biotechnology major within the Bachelor of Science degree program. The program resides in the Department of Biological Sciences and the Department of Chemistry.
OBR approved: 10/17/02
3. Consideration of a Joint Use Agreement between Kent State University-Salem Campus and the Salem Community Center, Inc.
OBR approved: 11/14/02

Kent State University Board of Trustees

1. Inactivation of the Environmental Management Technology [EMGT] major within the Associate of Applied Science [AAS] degree program at the Salem Campus.
BOT approved: 11/06/02

College of Arts and Sciences

1. Revision of the requirements of the Integrated Life Science major [ILS] within the Bachelor of Science degree program [B.S.] by removing PHY 23101, General Physics I and PHY 23102, General Physics II as Physics options. ILS students will take PHY 13001, General College Physics I and PHY 13002, General College Physics II. No change in hours to meet degree requirements.
EPC Approval: 08/19/02 - Lesser Action

Regional Campuses

1. Establishment of a consortial agreement for non-nursing courses for Mercy College Nursing students between Mercy College of Northwest Ohio and Kent State University, Trumbull Campus.
EPC Approval: 10/28/02 - Information Item (put on floor as an action item and passed as an action item).
Faculty Senate Approval: 11/04/02 - Executive Committee

The following approved actions are effective Spring 2003

Office of the Provost

1. Curricular actions for the Educational Policies Council agenda
 EPC Approval: 01/27/03 - Information Item - to appear on
 February 2003 agenda as discussion

College of Business Administration

Department of Management and Information Systems

1. Establish M&IS 24093, Variable Title Workshop in Management and Information Systems [01-06]

Title:	Variable Title Workshop in Management and Information Systems
Abbreviation:	WKSP: Management & Info Sys
Number:	M&IS 24093
Prerequisite:	Permission
Credit Hours:	01-06
Description:	Special workshop[in Management and Information systems. Credits depend on scope of project. S/U grading.
Activity Type:	WSP
Grade Rule:	U3
Credit-By-Exam:	CBE-N
EPC Approval:	10/28/02

The following approved actions are effective Fall 2003

Ohio Board of Regents

1. Approval of the Kent State University/University of Akron, Doctor of Audiology (4-year provisional)
Ohio Board of Regents Approval: 01/16/03
2. Approval of the Kent State University, Geauga Campus, Associate of Technical Studies (Type B) degree in Emergency Medical Services Technology.
Ohio Board of Regents Approval: 04/10/03

Office of the Provost

1. Communication to EPC of articulation agreements with clear curricular implications
EPC Approval: 04/21/03 - Tabled Discussion Item
EPC Approval: 05/12/03 - Tabled until August 2003 to appear as an action item.
Faculty Senate Approval: XXXXX

University Requirements and Curriculum Committee

1. Establishment of SPED 23000, Introduction to Exceptionalities [03-03] as a Diversity Course.

Establishment of SPED 43309, Introduction to Deaf Studies [03-03] and M&IS 44048, Software Integration [03-03] as Writing Intensive Courses.

Remove Writing Intensive Course status from the following courses: M&IS 44045, Information Systems Management [03-03], ECON 42085, Public Finance [03-03] and ECON 42086, Economics of Health Care [03-03].

Re-affirm the Writing Intensive Course status for ECON 42191, Senior Seminar in Economics.
EPC Approval: 08/19/02
Faculty Senate Approval: 08/28/02 - Executive Committee
2. Establishment of GER 41330, Twentieth-Century German Authors [03-03] and HIST 32050, The Historian's Craft [03-03] as Writing-Intensive courses.

Revision of the catalog language for the Liberal Education Requirements program.
EPC Approval: 09/23/02
Faculty Senate Approval: 10/04/02 - Executive Committee

Office of the Provost continued
University Requirements and Curriculum Committee continued
Effective Fall 2003 continued

3. Establishment of PAS 33310, Latinos, the African Diaspora, and American Society [03-03] as a Diversity [Domestic] course.

Confirmation of PHY 30020, Intermediate Physics Lab [02-02] and PHY 40020, Advanced Physics Lab [02-02] as Writing Intensive Courses due to revisions of the prerequisites in both courses; restoration of WIC status for ECON 42075, International Economic Relations [03-03]; addition of WIC status to FIN 46059, Financial Policy [03-03]; elimination of WIC status for FIN 36058, Financial Systems [03-03].

EPC Approval: 10/28/02
 Faculty Senate Approval: 11/04/02 - Executive Committee

4. Establishment of PHY 21040, Physics in Entertainment and the Arts [03-03] as a Category V LER course.

Establish ASL 49309, Introduction to Deaf Studies [03-03] as a Writing-Intensive Course.

EPC Approval: 01/27/03
 Faculty Senate Approval: 03/10/03 - Executive Committee

Faculty Senate Professional Standards Committee

1. Establishment of the policy to include the following grades into the current grade plan:

SA - stopped attending

SF - stopped attending computed as an F

NF - never attended computed as an F

Action also includes revision to the NA (never attended) grade policy.

EPC Approval: 01/27/03
 Faculty Senate Approval: 03/10/03
 Board of Trustees Approval: 06/12/03 - Information Item

Assistant and Associate Deans

1. Revision of Undergraduate Advising Catalog Copy based on the Undergraduate Advising Policy created by the Leadership Academy Team in May 2001.

EPC Approval: 01/27/03
 Faculty Senate Approval: 02/10/03
 Board of Trustees: 03/19/03 - Information Item

Office of the Provost continued
Effective Fall 2003 continued

Research and Graduate Studies

1. Revision of the advanced degree grading policy whereby a letter grade of “U” in a graduate course will be counted as “F” in computing the final grade point average.
EPC Approval: 03/17/03
Faculty Senate: 04/14/03
Board of Trustees: 06/12/03

2. Revision of the Graduate Admissions’ Policy by increasing the hours from 6 to 12 that can be taken by a student enrolled as a “Graduate Temporary Admit”; and decreasing the hours from 12 to 6 for students admitted as “Graduate Guest Admit”.
EPC Approval: 04/21/03
Faculty Senate: 05/05/03
Board of Trustees: 06/12/03

Effective Fall 2003 continued

College of Arts and Sciences

Department of Anthropology

1. Establishment of the Matthew Ferrini Institute for the Study of Human Origins
 EPC Approval: 04/21/03
 Faculty Senate: 05/05/03
 KSU Board of Trustees: 06/12/03 - Information Item

Department of Biological Sciences

1. Establish BSCI 20196, Introduction to Individual Investigation [01-02]
 Title: Introduction to Individual Investigation
 Abbreviation: Intro Ind Investigation
 Number: BSCI 20196
 Prerequisite: 8 hours of BSCI courses with a minimum GPA of 2.0 in those courses. Departmental and faculty mentor approvals required.
 Credit Hours: 01-02
 Description: Introduction to research in the biological sciences under the direction of a BSCI faculty mentor. S/U grading. IP grade permissible.
 Activity Type: IND
 Grade Rule: U4
 Credit-By-Exam: CBE-N
 EPC Approval: 10/28/02
2. Revise BSCI 30360, General Ecology [04-04]
 Prerequisite: BSCI10110 and 10120; MATH 12001 and junior or senior standing.
 EPC Approval: 10/28/02
3. Revise BSCI 30580, Entomology [04-04]
 Prerequisite: BSCI10110 and 10120; and 10 hours of biology
 EPC Approval: 10/28/02
4. Revise BSCI 40142, Bioenergetics [03-03]
 Prerequisite: BSCI20140 and CHEM 20481 or 30481
 EPC Approval: 10/28/02
5. Revise BSCI 40143, Eukaryotic Cell Biology [03-03]
 Prerequisite: BSCI20140 and CHEM 20481 or 30481
 EPC Approval: 10/28/02

College of Arts and Sciences continued
Department of Biological Science continued
Effective Fall 2003 continued

6. Revise BSCI 40163, Organic Evolution [03-03]
Prerequisite: BSCI 30156 and 4 hours of biology
EPC Approval: 10/28/02
7. Establish BSCI 40192, Internship in Biological Sciences [03-12]
Title: Internship in Biological Sciences
Abbreviation: Internship: Biol. Sciences
Number: BSCI40192
Prerequisite: 18 hours of biology; 2.75 minimum GPA in biology courses; permission.
Credit Hours: 03-12
Description: Work experience and training in the biological sciences under the supervision of appropriate personnel in a governmental agency, nonprofit organization, or business. Maximum of 4 credit hours to count toward BSCI degrees as UD elective hours.
Activity Type: PRA
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 10/28/02
8. Revise BSCI 40196, Individual Investigation [01-03]
Prerequisite: A minimum BSCI grade average of 2.75 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. May be repeated; however a maximum of 4 credit hours counts toward BSCI degrees as upper division elective hours.
EPC Approval: 10/28/02

College of Arts and Sciences continued
Department of Biological Science continued
Effective Fall 2003 continued

9. Establish BSCI 40368, Wetland Ecology and Management [04-04]
 Title: Wetland Ecology and Management
 Abbreviation: Wetland Ecol & Management
 Number: BSCI40368;slashed with 50368/70368
 Prerequisite: BSCI10110 and 10120 and 10 hours of biology
 Credit Hours: 04-04
 Description: Lecture, laboratory and field study of the principles of wetland ecology including adaptations of the biota to environmental conditions, comparison among different wetland habitat types and habitat management. Lecture 3 hours, lab 3 hours weekly.
 Activity Type: LLB
 Grade Rule: UC
 Credit-By-Exam: CBE-N
 EPC Approval: 10/28/02
10. Revise BSCI 40368, Wetlands Ecology and Management [04-04]
 Special Course Fee: \$10.00 per credit hour requested
 EPC Approval: 05/12/03
 KSU Board of Trustees Approval: 06/12/03
11. Establish BSCI 50368, Wetland Ecology and Management [04-04]
 Title: Wetland Ecology and Management
 Abbreviation: Wetland Ecol & Management
 Number: BSCI50368;slashed with 40368/70368
 Prerequisite: Graduate standing
 Credit Hours: 04-04
 Description: Lecture, laboratory and field study of the principles of wetland ecology including adaptations of the biota to environmental conditions, comparison among different wetland habitat types and habitat management. Lecture 3 hours, lab 3 hours weekly.
 Activity Type: LLB
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 10/28/02
12. Revise BSCI 50368, Wetlands Ecology and Management [04-04]
 Special Course Fee: \$10.00 per credit hour requested
 EPC Approval: 05/12/03
 KSU Board of Trustees Approval: 06/12/03

College of Arts and Sciences continued
Department of Biological Science continued
Effective Fall 2003 continued

13. Establish BSCI 70368, Wetland Ecology and Management [04-04]

Title: Wetland Ecology and Management
 Abbreviation: Wetland Ecol & Management
 Number: BSCI70368;slashed with 40368/50368
 Prerequisite: Doctoral standing
 Credit Hours: 04-04
 Description: Lecture, laboratory and field study of the principles of wetland ecology including adaptations of the biota to environmental conditions, comparison among different wetland habitat types and habitat management. Lecture 3 hours, lab 3 hours weekly.
 Activity Type: LLB
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 10/28/02

14. Revise BSCI 70368, Wetlands Ecology and Management [04-04]

Special Course Fee: \$10.00 per credit hour requested

EPC Approval: 05/12/03

KSU Board of Trustees Approval: 06/12/03

Department of Chemistry

1. Revise CHEM 60327, Modern Inorganic Chemistry [03-03]

Description: Synthesis, structure, and reactivity of inorganic compounds, including transition metal and organometallic complexes.

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Chemistry continued
Effective Fall 2003 continued

2. Establish CHEM 60337, Inorganic Magnetic Spectroscopy [03-03]

Title: Inorganic Magnetic Spectroscopy
Abbreviation: Inorg Magnetic Spectroscopy
Number: CHEM60337/slashed with CHEM 70337
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Applications of magnetic resonance spectroscopic techniques (NMR, EPR, and Mossbauer) in inorganic and organometallic compounds.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N

EPC Approval: 08/19/02

3. Establish CHEM 60347, Chemical Crystallography [03-03]

Title: Chemical Crystallography
Abbreviation: Chemical Crystallography
Number: CHEM60347/slashed with CHEM 70347
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Structure solution and refinement methods of X-ray diffraction data. Emphasis will be placed on single-crystal techniques.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N

EPC Approval: 08/19/02

4. Revise CHEM 70327, Modern Inorganic Chemistry [03-03]

Description: Synthesis, structure, and reactivity of inorganic compounds, including transition metal and organometallic complexes.

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Chemistry continued
Effective Fall 2003 continued

5. Establish CHEM 70337, Inorganic Magnetic Spectroscopy [03-03]
Title: Inorganic Magnetic Spectroscopy
Abbreviation: Inorg Magnetic Spectroscopy
Number: CHEM 70337/slashed with CHEM60337
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Applications of magnetic resonance spectroscopic techniques (NMR, EPR, and Mossbauer) in inorganic and organometallic compounds.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 08/19/02
6. Establish CHEM 70347, Chemical Crystallography [03-03]
Title: Chemical Crystallography
Abbreviation: Chemical Crystallography
Number: CHEM60347/slashed with CHEM 70347
Prerequisite: Graduate standing
Credit Hours: 03-03
Description: Structure solution and refinement methods of X-ray diffraction data. Emphasis will be placed on single-crystal techniques.
Activity Type: LEC
Grade Rule: GC
Credit-By-Exam: CBE-N
EPC Approval: 08/19/02
7. Abandoned CHEM 70361, Intermediate Inorganic Chemistry [02-02]
EPC Approval: 08/19/02
8. Abandoned CHEM 70362, Intermediate Inorganic Chemistry [02-02]
EPC Approval: 08/19/02

College of Arts and Sciences continued
Effective Fall 2003 continued

Department of Computer Science

1. Revision of the required courses of the Computer Science major [CS] within the Bachelor of Science degree program [B.S.] that includes the addition of CS 49901: Capstone Project and reducing required approved 40000-level CS courses from 12 to 9 semester hours.
 EPC Approval: 08/19/02
 Faculty Senate Approval: August 28, 2002 - Executive Committee
2. Revise CS 31011, Discrete Mathematics [03-03]
 Prerequisite: MATH 12002
 EPC Approval: 08/19/02
3. Abandoned CS 33003, Computer Organization and Assembly Language [03-03]
 EPC Approval: 08/19/02
4. Abandoned CS 33005, Symbolic Programming Languages [03-03]
 EPC Approval: 08/19/02
5. Revise CS 43092, Internship in Computer Science [01-02] to: CS 33192, Internship in Computer Science [01-03]
 Number: CS 33192
 Prerequisite: CS 33006 and permission.
 Credit Hours: 01-03
 Description: Supervised work experience in Computer Science. Since this work will be outside the department, a report and final presentation will be required; a site visit might also be necessary.
 EPC Approval: 08/19/02
6. Revise CS 43111, Structure of Compilers [03-03]
 Prerequisite: CS 35101 and CS 4/53101.
 EPC Approval: 08/19/02
7. Revise CS 43201, Operating Systems [03-03] to: CS 33211, Operating Systems [03-03]
 Number: CS 33211
 Prerequisite: CS 33001 and CS 35101
 EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Computer Science continued
Effective Fall 2003 continued

8. Revise CS 43202, Systems Administration [03-03]
Prerequisite: CS 33211
EPC Approval: 08/19/02
9. Revise CS 43203, Systems Programming [03-03]
Prerequisite: CS 33211
EPC Approval: 08/19/02
10. Revise CS 43901, Software Engineering [03-03]
Prerequisite: CS 33001
Description: An introduction to software engineering concepts: life cycle models; modeling languages; requirements analysis; specification; design; testing; validation; project management; and maintenance.
EPC Approval: 08/19/02
11. Revise CS 44201, Artificial Intelligence [03-03]
Prerequisite: CS 33001
EPC Approval: 08/19/02
12. Revise CS 45101, Computer Architecture [03-03] to:
CS 35101, Computer Architecture [03-03]
Number: CS 35101
Prerequisite: CS 23021
EPC Approval: 08/19/02
13. Revise CS 45111, Principles of Customized VLSI Design [03-03] to:
CS 45111, Principles of VLSI Design [03-03]
Title: Principles of VLSI Design
Prerequisite: CS 35101
Description: Introduction to the design of VLSI chips, with emphasis on FPLD-based design. Students will design various chips using standard industry logic synthesis tools.
EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Computer Science continued
Effective Fall 2003 continued

14. Revise CS 45201, Computer Communication Networks [03-03]
 Prerequisite: CS 33211
 Description: An introduction to net-centric systems, data communication protocols, network architectures, routing protocols, network management,, congestion control, network security, compression techniques, mobile and wireless networks, and WWW as an example of a client-server system.
 EPC Approval: 08/19/02
15. Establish CS 49901, Capstone Project [03-03]
 Title: Capstone Project
 Abbreviation: Capstone Project
 Prerequisite: CS 45201, CS 43901, CS 33006, CS 43005
 Credit Hours: 03-03
 Description: The course is an integrative experience that brings together all components of the undergraduate computer science curriculum in an applied, hands-on, real world setting.
 Activity Type: LLB
 Grade rule: UC
 Credit-By-Exam: CBE-N
 EPC Approval: 08/19/02
16. Revise CS 53111, Structure of Compilers [03-03]
 Prerequisite: CS 35101 and CS 4/53101; graduate standing
 EPC Approval: 08/19/02
17. Abandoned CS 53201, Operating Systems [03-03]
 EPC Approval: 08/19/02
18. Revise CS 53202, Systems Administration [03-03]
 Prerequisite: CS 33211; graduate standing.
 EPC Approval: 08/19/02
19. Revise CS 53203, Systems Programming [03-03]
 Prerequisite: CS 33211; graduate standing
 EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Computer Science continued
Effective Fall 2003 continued

20. Revise CS 53901, Software Engineering [03-03]
Prerequisite: CS 33001; graduate standing
Description: An introduction to software engineering concepts: life cycle models; modeling languages; requirements analysis; specification; design; testing; validation; project management; and maintenance.
EPC Approval: 08/19/02
21. Revise CS 54201, Artificial Intelligence [03-03]
Prerequisite: CS 33001; graduate standing
EPC Approval: 08/19/02
22. Abandoned CS 55101, Computer Architecture [03-03]
EPC Approval: 08/19/02
23. Revise CS 55111, Principles of Customized VLSI Design [03-03] to:
CS 55111, Principles of VLSI Design [03-03]
Title: Principles of VLSI Design
Prerequisite: CS 35101; graduate standing
Description: Introduction to the design of VLSI chips, with emphasis on FPLD-based design. Students will design various chips using standard industry logic synthesis tools.
EPC Approval: 08/19/02
24. Revise CS 55201, Computer Communication Networks [03-03]
Prerequisite: CS 33211; graduate standing
Description: An introduction to net-centric systems, data communication protocols, network architectures, routing protocols, network management,, congestion control, network security, compression techniques, mobile and wireless networks, and WWW as an example of a client-server system.
EPC Approval: 08/19/02

College of Arts and Sciences continued
Effective Fall 2003 continued

Department of Geography

1. Revision of course requirements for the Environmental Geography concentration [AAA] of the Geography major [GEOG] within the Bachelor of Arts [B.A.] degree program. Revision includes changing course requirement GEOG 49080, Advanced Geographical Information Systems to GEOG 39080, Introduction to Geographical Information Systems. There is no change to the total hours to degree completion.
 EPC Approval: 10/28/02 - Lesser Action

Department of History

1. Revision of the requirements in the History major [HIST] within the Bachelor of Arts degree program [B.A.] that includes the addition of HIST 32050, The Historian's Craft, as a required course for all history majors.
 EPC Approval: 09/23/02
 Faculty Senate Approval: 10/04/02 - Executive Committee
2. Establish HIST 32050, The Historian's Craft [03-03]

Title:	The Historian's Craft
Abbreviation:	The Historian's Craft
Number:	HIST 32050
Prerequisite:	History major and six hours in History.
Credit Hours:	03-03
Description:	Introduction to the practice of history, with a focus on basic research methods and the systematic production of a research paper.
Activity Type:	LLB
Grade rule:	UC
Credit-By-Exam:	CBE-N
EPC Approval:	09/23/02

Department of Justice Studies

1. Revision of the requirements in the Justice Studies major [JUS] within the Bachelor of Arts degree program [B.A.] that includes the addition of JUS 26704, Law and Society [03-03] replacing JUS 33200, Criminal Law [03-03] within the core requirements. Other revisions include course changes in specialization areas, renaming of the "Corrections" area to "Rehabilitation and Corrections," and increasing the number of upper-division hours in the 21 hours beyond the core requirements from 12 to 15. Total semester hours needed for degree completion remains the same.
 EPC Approval: 10/28/02
 Faculty Senate Approval: 11/04/02 - Executive Committee

College of Arts and Sciences continued
Department of Justice Studies continued
Effective Fall 2003 continued

2. Abandoned JUS 46706, Juvenile Justice [03-03]
 EPC Approval: 10/28/02

3. Revise JUS 66761, Law, Justice, and Society [0-03]
 Cross-Listed: POL 70707
 Description: Course reviews the origins, structure, and functioning of law in relation to social context and process. Topics to be covered include theories of law and society, law as a form of social control, and the use of law and legal institutions to address societal problems. Cross-listed with POL 70707.
 EPC Approval: 08/19/02

4. Revise JUS 66762, Issues in Contemporary Justice [03-03] to:
JUS 66762, Proseminar in Issues in Contemporary Justice [03-03]
 Title: Proseminar in Issues in Contemporary Justice
 Abbreviation: Prosem in Justice issues
 Cross-Listed: POL 70701
 EPC Approval: 08/19/02

5. Revise JUS 66763, Theories of Crime and Delinquency [03-03]
 Abbreviation: Theories-Crime/Delinquency
 Prerequisite: Graduate standing
 Description: Examination of major theoretical concepts in criminology that have been utilized to explain criminal behavior and juvenile delinquency. Includes discussion of social/policy implications. Cross-listed with POL 70704.
 Cross-Listed: POL 70704.
 EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Justice Studies continued
Effective Fall 2003 continued

6. Establish JUS 66770, Justice Institutions [03-03]
- | | |
|-----------------|---|
| Title: | Justice Institutions |
| Abbreviation: | Justice Institutions |
| Prerequisite: | JUS 66762 or POL 6/70701; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course introduces students to various institutions related to the U.S. criminal justice system. Students examine techniques for conducting institutional analysis and apply these techniques to law enforcement, judicial, and correctional institutions. Cross-listed with POL 70702. |
| Activity Type: | LEC |
| Cross-Listed: | POL 70702 |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
7. Revise JUS 66772, Victimology [03-03]
- | | |
|---------------|---|
| Description: | Patterns of victim-offender relationship. Role of victims in the justice studies process. Problems of adjustment of victimization and compensating the victim. Cross-listed with POL 70706. |
| Cross-Listed: | POL 70706. |
| EPC Approval: | 08/19/02 |
8. Revise JUS 66774, Comparative Justice Institutions [03-03] to:
JUS 66774, Comparative Justice Institutions and Policy [03-03]
- | | |
|---------------|--|
| Title: | Comparative Justice Institutions and Policy |
| Abbreviation: | Comp Justice Inst & Policy |
| Description: | Cross-cultural analysis of crime and the justice institutions/justice policies of various countries. The developmental backgrounds, structure, and functioning of the systems are compared. Important issues in international justice are considered. Cross-listed with POL 70705. |
| Cross-Listed: | POL 70705. |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Justice Studies continued
Effective Fall 2003 continued

9. Revise JUS 66792, Internship in Justice Studies [04-04]
 Prerequisite: Graduate standing; completion of coursework and permission
 Grade Rule: G0
 EPC Approval: 10/28/02

Department of Modern and Classical Language Studies

1. Revision of course requirements for the Literature concentration [AAA] of the Spanish major [SPAN] within the Master of Arts [M.A.] degree program. Revision includes changing course requirement SPAN 68001, Graduate Research and Writing with SPAN 58215, Spanish Composition - Advanced. There is no change to the total hours to degree completion.
 EPC Approval: 10/28/02 - Lesser Action
2. Revision of course requirements for the German major [GER] within the Master of Arts [MA] degree program. Revisions include removal of MCLS 60094, College Teaching of a Foreign Language, as a specific requirement in the Literature concentration [AAA] and removal from electives in the Applied Linguistics and Pedagogy concentration [BAA].
 EPC Approval: 01/27/03 - Lesser Action
3. Revise ASL 49309, Introduction to Deaf Studies [03-03]
 Description: Introductory survey course provides informational base and understanding of experiences of deaf people as a cultural minority. Includes etiology and prevalence data, service delivery systems, diagnosis and assessment of issues, and communication systems. 20 field hours.
 Writing-Intensive Status: Approved
 EPC Approval: 01/27/03
4. Abandoned GER 31335, Nineteenth-Century Drama and Lyric [03-03]
 EPC Approval: 09/23/02
5. Abandoned GER 31338, Twentieth-Century Drama and Lyric [03-03]
 EPC Approval: 09/23/02

College of Arts and Sciences continued
Department of Modern and Classical Language Studies continued
Effective Fall 2003 continued

6. Revise GER 41330, Twentieth-Century German Authors [03-03]
 Prerequisite: 6 hours of upper-division German literature or culture courses.
 Description: A survey of the major movements and authors of the twentieth century.
 Writing-Intensive: Status approved.
 EPC Approval: 09/23/02
7. Establish GER 41335, German Drama [03-03]
 Title: German Drama
 Abbreviation: German Drama
 Prerequisite: Six hours of upper division German courses
 Number: GER 41335
 Credit Hours: 03-03
 Description: An examination of the development of the drama in Germany, Austria, and Switzerland. Taught in German.
 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-N
 EPC Approval: 09/23/02
8. Establish GER 41338, German Poetry [03-03]
 Title: German Poetry
 Abbreviation: German Poetry
 Number: GER 41338
 Prerequisite: Six hours of upper division German courses
 Credit Hours: 03-03
 Description: An examination of the nature of poetry with the particular attention to the development in Germany, Austria, and Switzerland. Taught in German.
 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-N
 EPC Approval: 09/23/02
9. Revise GER 51330, Twentieth-Century German Authors [03-03]
 Description: A survey of the major movements and authors of the twentieth century.
 EPC Approval: 09/23/02

College of Arts and Sciences continued
Department of Modern and Classical Language Studies continued
Effective Fall 2003 continued

10. Abandoned ITAL 15204, Basic Conversational Italian I [02-02]
 EPC Approval: 09/23/02
11. Abandoned ITAL 15205, Basic Conversational Italian II [02-02]
 EPC Approval: 09/23/02
12. Establish MCLS 28403, Hispanics in the United States [03-03]
 Title: Hispanics in the United States
 Abbreviation: Hispanics in the U. S.
 Number: MCLS 28403
 Prerequisite: None
 Credit Hours: 03-03
 Description: An introduction to various aspects of Hispanic culture in the U.S. that examines how issues of diversity have shaped today's multicultural United States. Taught in English; knowledge of Spanish not necessary.
 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-N
 EPC Approval: 09/23/02
13. Revise MCLS 40095, Selected Topics [03-03] to:
MCLS 40095 Selected Topics [01-03]
 Credit Hours: 01-03
 EPC Approval: 10/28/02
14. Revise MCLS 50095, Selected Topics [03-03] to:
MCLS 50095, Selected Topics [01-03]
 Credit Hours: 01-03
 EPC Approval: 10/28/02

College of Arts and Sciences continued
Effective Fall 2003 continued

Department of Pan African Studies

1. Establish PAS 33310, Latinos, the African Diaspora, and American Society [03-03]

Title:	Latinos, the African Diaspora, and American Society
Abbreviation:	Latinos in American Society
Number:	PAS 33310
Prerequisite:	None
Credit Hours:	03-03
Description:	Introduction to Latino minorities. Focus on Mexican-Americans, Puerto Ricans, and Cubans, and African influences on Latino culture.
Activity Type:	LEC
Grade Rule:	UC
Credit-By-Exam:	CBE-N
EPC Approval:	10/28/02

Department of Physics

1. Revise PHY 21040, Physics in Entertainment and Arts [03-03]

LER Status:	Approved
EPC Approval:	01/27/03
Faculty Senate Approval:	03/10/03 - Executive Committee

2. Revise PHY 30020, Intermediate Physics Lab [02-02]

Prerequisite:	10 hours of physics
EPC Approval:	10/28/02

3. Revise PHY 35101, Mechanics I [03-03]

Prerequisite:	MATH 12003 and 10 hours of physics
EPC Approval:	10/28/02

4. Revise PHY 35402, Scientific Computing [02-02]

Prerequisite:	MATH 22005, 10 hours of physics, proficiency in a high-level computer language (equivalent to CS 10061)
EPC Approval:	10/28/02

5. Revise PHY 35611, Microprocessor-Based Design I [03-03]

Prerequisite:	PHY 12411 and proficiency in a high-level computer language (equivalent to CS 10061)
EPC Approval:	10/28/02

College of Arts and Sciences continued
Department of Physics continued
Effective Fall 2003 continued

6. Revise PHY 40020, Advanced Physics Lab [02-02]
Prerequisite: PHY 30020; pre/corequisite: 6 hours of 4000-level physics courses or permission.
EPC Approval: 10/28/02
7. Revise PHY 42513, Computer Systems Design [03-03]
Prerequisite: Proficiency in a high-level computer language (equivalent to CS 10061)
EPC Approval: 10/28/02
8. Revise PHY 45201, Electromagnetic Theory I [03-03]
Prerequisite: Pre-corequisite: MATH 32044 and 16 hours of physics or permission
EPC Approval: 10/28/02
9. Revise PHY 45301, Thermodynamics [03-03]
Prerequisite: MATH 22005 and 10 hours of physics.
Number: Slashed with PHY 55301
EPC Approval: 10/28/02
10. Revise PHY 46101, Quantum and Atomic Physics [04-04]
Prerequisite: PHY 36001; MATH 22005 or permission.
EPC Approval: 10/28/02
11. Revise PHY 52513, Computer Systems Design [03-03]
Prerequisite: Proficiency in a high-level computer language (equivalent to CS 10061); graduate standing
EPC Approval: 10/28/02
12. Revise PHY 55201, Electromagnetic Theory I [03-03]
Prerequisite: Pre-corequisite: MATH 32044 and 16 hours of physics or permission; graduate standing
EPC Approval: 10/28/02
13. Revise PHY 55301, Thermodynamics [03-03]
Prerequisite: MATH 22005 and 10 hours of physics; graduate standing.
Number: Slashed with PHY 45301
EPC Approval: 10/28/02

College of Arts and Sciences continued
Effective Fall 2003 continued

Department of Political Science

1. Extensive curricular revision of the Political Science major [POL] within the Master of Arts degree program [M.A.] and the Doctoral degree [Ph.D.] Revisions include the establishment of the four concentrations within the major: American Politics and Policy [AAA], Transnational and Comparative Politics and Policy [BAA], Policy Administration and Analysis [CAA], and, Justice Politics and Policy [DAA]; require a first and second major fields of study, and declaring a minor field of expertise
 EPC Approval: 08/19/02
 Faculty Senate Approval: 09/09/02
2. Establishment of the Center for the Study and Development of Minority Businesses (CSDMB)
 EPC Approval: 10/28/02 - Removed
3. Establishment of the Center for the Study and Development of Minority Businesses (CSDMB)
 EPC Approval: 01/27/03
 Faculty Senate Approval: 02/10/03
 Board of Trustees Approval: 03/19/03 - Information Item
4. Abandoned POL 60000, Public Policy Development [03-03]
 EPC Approval: 08/19/02
5. Abandoned POL 60001, Public Policy Delivery [03-03]
 EPC Approval: 08/19/02
6. Revise POL 60002, Alternative Perspectives on Public Policy [03-03] to: POL 60002, Approaches to Public Policy [03-03]

 Title: Approaches to Public Policy
 Abbreviation: Approaches to Public Policy
 Description: This course introduces students to the philosophy of science and scientific inquiry within the context of the social sciences, and presents a broad survey of leading paradigms and debates within the field of public policy.
 EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

7. Revise POL 60006, Foundations of Public Policy [03-03]
 Description: This course covers the development of policy studies as a field. As a broad survey, this course introduces general concepts and debates with applications within each field of specialization.
 EPC Approval: 08/19/02
8. Revise POL 60007, Applied Policy Analysis [03-03] to:
POL 60301, Proseminar in Policy Analysis and Administration [03-03]
 Title: Proseminar in Policy Analysis and Administration
 Abbreviation: Proseminar-Pol Analysis/Adm
 Number: POL 60301
 Prerequisite: Graduate standing
 Description: This course covers the systematic procedures for analysis of policy problems. Special attention is paid to economic concepts such as cost-benefit analysis and the role of multiple values in the policy process.
 EPC Approval: 08/19/02
9. Revise POL 60008, Issues in Contemporary Justice [03-03] to:
POL 60701, Proseminar in Issues in Contemporary Justice [03-03]
 Title: Proseminar in Issues in Contemporary Justice
 Abbreviation: Prosem issues contemp just
 Number: POL 60701
 Prerequisite: Graduate standing
 Description: An analysis of current issues in the legislative, policing, judicial and correctional components of the justice system.
 EPC Approval: 08/19/02
10. Revise POL 60009, Theories of Crime and Delinquency [03-03] to:
POL 60704, Theories of Crime and Delinquency [03-03]
 Abbreviation: Theories-Crime/Delinquency
 Number: POL 60704
 Prerequisite: Graduate standing
 Description: Examination of major theoretical concepts in criminology that have been utilized to explain criminal behavior and juvenile delinquency. Includes discussion of social/policy implications.
 EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

11. Establish POL 60101, Proseminar in American Politics and Policy [03-03]
- | | |
|-----------------|--|
| Title: | Proseminar in American Politics and Policy |
| Abbreviation: | Proseminar in Amer. Policy |
| Number: | POL 60101/slashed with POL 70101 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course provides a broad survey of the policymaking process in the U.S. government. Coverage includes formal government structures as well as more informal networks of private groups that seek to influence public policy at the national level. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
12. Establish POL 60102, The American Policy Process [03-03]
- | | |
|-----------------|---|
| Title: | American Policy Process |
| Abbreviation: | American Policy Process |
| Number: | POL 60102/slashed with POL 70102 |
| Prerequisite: | POL 60101 or 60301; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course emphasizes the politics of the policy process. Among topics covered are theories of policy formulation, implementation, and evaluation. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

13. Establish POL 60103, Congress, the Presidency, and the Courts [03-03]
- | | |
|-----------------|--|
| Title: | Congress, the Presidency, and the Courts |
| Abbreviation: | Congress/Presidency/Courts |
| Number: | POL 60103/slashed with POL 70103 |
| Prerequisite: | POL 60101; Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Focuses on the three branches of the U. S. government, specifically Congress, the presidency and the judiciary. Coverage includes institutional rules and procedures that shape the incentives of these political actors and ultimately policy outcomes. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
14. Establish POL 60104, Cultural Context of American Politics [03-03]
- | | |
|-----------------|---|
| Title: | Cultural Context of American Politics |
| Abbreviation: | Cultural Context-Amer Pol |
| Number: | POL 60104/slashed with POL 70104 |
| Prerequisite: | POL 60101; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course examines the ideological foundations upon which the public policy process in the United States is constructed. Particular attention is given to the often conflicting societal attitudes toward the U.S. government and its conduct of public policy. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

15. Establish POL 60105, Federalism and State Policymaking [03-03]
- | | |
|-----------------|---|
| Title: | Federalism and State Policymaking |
| Abbreviation: | Fed & State Policymaking |
| Number: | POL 60105/slashed with POL 70105 |
| Prerequisite: | POL 60101; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course covers the theory and practice of federalism with emphasis on its consequences for policy outcomes. Students also examine the transformation of the policy role of state governments in recent years. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
16. Establish POL 60106, Urban Policy and Politics [03-03]
- | | |
|-----------------|--|
| Title: | Urban Policy and Politics |
| Abbreviation: | Urban Policy and Politics |
| Number: | POL 60106/slashed with POL 70106 |
| Prerequisite: | POL 60101 or 60301; graduate standing |
| Credit Hours: | 03-03 |
| Description: | Urban public policy takes place within the context of suburbanization and metropolitan sprawl. Issues raised in this course include poverty, race, and the role of business in local policymaking. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

17. Establish POL 60107, Conflict and Consensus in the Public Sector [03-03]
- | | |
|-----------------|--|
| Title: | Conflict and Consensus in the Public Sector |
| Abbreviation: | Conflict/Cons Public Sectr |
| Number: | POL 60107/slashed with POL 70107 |
| Prerequisite: | POL 60101, 60301 or 60701; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course introduces students to public sector conflict resolution processes such as environmental mediation, regulatory-negotiation, collaborative problem solving, and consensus-building. Of particular interest is the utility of these processes in specific arenas of public policy. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
18. Establish POL 60302, Bureaucracy and the Policymaking Process [03-03]
- | | |
|-----------------|--|
| Title: | Bureaucracy and the Policymaking Process |
| Abbreviation: | Bureaucracy/Policy Process |
| Number: | POL 60302/slashed with POL 70302 |
| Prerequisite: | POL 60301; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course provides students with a theoretical and practical understanding of the bureaucracy as a unit of analysis in policy studies. Of particular interest is the interaction of the bureaucracy with other policymaking institutions and non-state actors. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

19. Establish POL 60303, Regulatory Policy [03-03]

Title: Regulatory Policy
Abbreviation: Regulatory Policy
Number: POL 60303/slashed with POL 70303
Prerequisite: POL 60301; graduate standing
Credit Hours: 03-03
Description: This course examines the politics of regulatory policy from a variety of theoretical perspectives. These theories are applied to several domains of regulation, primarily those relating to public finance.
Activity Type: LEC
Grade Rule: GC
Credit By Exam: CBE-N

EPC Approval: 08/19/02

20. Establish POL 60304, Analytic Techniques of Policymaking [03-03]

Title: Analytic Techniques of Policymaking
Abbreviation: Analytic Tech Policymaking
Number: POL 60304/slashed with POL 70304
Prerequisite: POL 60301; graduate standing
Credit Hours: 03-03
Description: This course covers the concepts, techniques, and conventions for assessing economic efficiency when this is one of the social and political goals relevant to public policymakers. Students are introduced to theories of cost-benefit analysis as they pertain to public policy.
Activity Type: LEC
Grade Rule: GC
Credit By Exam: CBE-N

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

21. Establish POL 60305, State and Local Government Financial Analysis [03-03]
- | | |
|-----------------|---|
| Title: | State and Local Government Financial Analysis |
| Abbreviation: | State and Local Government Financial Analysis |
| Number: | POL 60305/slashed with POL 70305 |
| Prerequisite: | POL 60301; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course provides an overview of the state and local sectors of government. Primary attention is paid to the financial role of the sub-national governments with regard to taxing and spending policies. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
22. Establish POL 60306, Leadership and Public Policy [03-03]
- | | |
|-----------------|---|
| Title: | Leadership and Public Policy |
| Abbreviation: | Leadership and Public Policy |
| Number: | POL 60306/slashed with POL 70306 |
| Prerequisite: | POL 60301; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course exposes students to the role of leadership issues in shaping contemporary public policy. Students are introduced to contending theories of policy leadership in specific domains such as health care, the environment, and neighborhood governance. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

23. Establish POL 60307, Issues in American Public Policy [03-03]
- | | |
|-----------------|--|
| Title: | Issues in American Public Policy |
| Abbreviation: | Issues/ Amer Public Policy |
| Number: | POL 60307/slashed with POL 70307 |
| Prerequisite: | POL 60301; graduate standing |
| Credit Hours: | 03-03 |
| Description: | The primary purpose of this course is to apply the conceptual tools of public policy analysis to current issues facing the U.S. government. Students are introduced to the major policy debates regarding these issues with reference to the historical, political-economic, and cultural context in which they occur. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
24. Establish POL 60501, Proseminar in Transnational and Comparative Politics and Policy [03-03]
- | | |
|-----------------|--|
| Title: | Proseminar in Transnational and Comparative Politics and Policy |
| Abbreviation: | Proseminar Trans & Com |
| Number: | POL 60501/slashed with POL 70501 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course introduces students to the primary concepts, theories, and subfields of comparative and transnational politics. Each field of study is reviewed along with the primary sub-fields of analysis. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

25. Establish POL 60502, Global Governance [03-03]

Title: Global Governance
 Abbreviation: Global Governance
 Number: POL 60502/slashed with POL 70502
 Prerequisite: POL 60501; graduate standing
 Credit Hours: 03-03
 Description: This course examines issues, problems, and debates regarding global governance in the contemporary world. Of primary interest is the array of actors in this process, including nation-states, intergovernmental organizations, and non-governmental organizations.

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

EPC Approval: 08/19/02

26. Establish POL 60503, Foreign Policy Analysis [03-03]

Title: Foreign Policy Analysis
 Abbreviation: Foreign Policy Analysis
 Number: POL 60503/slashed with POL 70503
 Prerequisite: POL 60501; graduate standing
 Credit Hours: 03-03
 Description: This course provides an overview of the diverse analytic traditions and issues that relate to the study of foreign policy. Areas of coverage include theories of foreign policy decision-making, levels of analysis, and policy domains.

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

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

27. Establish POL 60504, U.S. Foreign Policy [03-03]
- | | |
|-----------------|--|
| Title: | U.S. Foreign Policy |
| Abbreviation: | U.S. Foreign Policy |
| Number: | POL 60504/slashed with POL 70504 |
| Prerequisite: | POL 60501 or 60101; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course examines the dilemmas facing the U.S. government as it confronts a rapidly changing international system. Historical patterns are considered along with current issues regarding the formulation and conduct of U.S. foreign policy. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
28. Establish POL 60505, Comparative Public Policy and Administration [03-03]
- | | |
|-----------------|--|
| Title: | Comparative Public Policy and Administration |
| Abbreviation: | Comp Public policy & Admin |
| Number: | POL 60505/slashed with POL 70505 |
| Prerequisite: | POL 60501 or 60301; graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course examines theoretical and substantive issues in comparative public policy and public administration. The various frameworks, approaches, and schools of thought are reviewed in each area of study. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

29. Establish POL 60506, International Political Economy and Development Policy [03-03]

Title:	International Political Economic and Development Policy
Abbreviation:	Int'l Pol Econ & Dev Policy
Number:	POL 60506/slashed with POL 70506
Prerequisite:	POL 60501; graduate standing
Credit Hours:	03-03
Description:	This course is designed to provide a variety of perspectives with which to make sense of the structure of the international economy and the policy options available to governments seeking to encourage domestic economic development.
Activity Type:	LEC
Grade Rule:	GC
Credit By Exam:	CBE-N
EPC Approval:	08/19/02

30. Establish POL 60507, Conflict Transformation and Reconciliation [03-03]

Title:	Conflict Transformation and Reconciliation
Abbreviation:	Conflict Trans & Reconcil
Number:	POL 60507/slashed with POL 70507
Prerequisite:	POL 60501 or 60701; graduate standing
Credit Hours:	03-03
Description:	Cross-cultural analysis of transition from mass violence to justice and from protracted conflict to democracy. Subjects of study include truth and reconciliation commissions, criminal tribunals, apologies, reparations, and other aids to conflict transformation.
Activity Type:	LEC
Grade Rule:	GC
Credit By Exam:	CBE-N
EPC Approval:	08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

31. Establish POL 60703, Community and Domestic Violence [03-03]
 Title: Community and Domestic Violence
 Abbreviation: Community/Domestic Violence
 Number: POL 60703/slashed with POL 70703
 Prerequisite: POL 60701; graduate standing
 Credit Hours: 03-03
 Description: This course explores the causes and implications of violence in our homes and communities. Conflict management strategies and techniques are reviewed to see how they have served as policy solutions, as agents of change, or in maintaining the status quo.
 Activity Type: LEC
 Grade Rule: GC
 Credit By Exam: CBE-N
 EPC Approval: 08/19/02
32. Abandoned POL 61091, Seminar: Public Policy Theory [03-03]
 EPC Approval: 08/19/02
33. Abandoned POL 64091, Seminar: Transnational Public Policy [03-03]
 EPC Approval: 08/19/02
34. Abandoned POL 68091, Seminar: Domestic Public Policy [03-03]
 EPC Approval: 08/19/02
35. Abandoned POL 70000, Public Policy Development [03-03]
 EPC Approval: 08/19/02
36. Abandoned POL 70001, Public Policy Delivery [03-03]
 EPC Approval: 08/19/02
37. Revise POL 70002, Alternative Perspectives on Public Policy [03-03] to:
POL 70002, Approaches to Public Policy [03-03]
 Title: Approaches to Public Policy
 Abbreviation: Approaches to Public Policy
 Description: This course introduces students to the philosophy of science and scientific inquiry within the context of the social sciences, and presents a broad survey of leading paradigms and debates within the field of public policy.
 EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

38. Revise POL 70006, Foundations of Public Policy [03-03]

Prerequisite: Doctoral standing.
 Description: This course covers the development of policy studies as a field. As a broad survey, this course introduces general concepts and debates with applications within each field of specialization.

EPC Approval: 08/19/02

39. Revise POL 70007, Applied Policy Analysis [03-03] to:
POL 70301, Proseminar in Policy Analysis and Administration [03-03]

Title: Proseminar in Policy Analysis and Administration
 Abbreviation: Proseminar-Pol Analysis/Adm
 Number: POL 70301/slashed with 70301
 Prerequisite: Doctoral standing
 Description: This course covers the systematic procedures for analysis of policy problems. Special attention is paid to economic concepts such as cost-benefit analysis and the role of multiple values in the policy process.

EPC Approval: 08/19/02

40. Revise POL 70008, Issues in Contemporary Justice [03-03] to:
POL 70701, Proseminar in Issues in Contemporary Justice [03-03]

Title: Proseminar in Issues in Contemporary Justice
 Abbreviation: Prosem issues contemp just
 Number: POL 70701/slashed with 60701
 Prerequisite: Doctoral standing
 Description: An analysis of current issues in the legislative, policing, judicial and correctional components of the justice system.

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

41. Revise POL 70009, Theories of Crime and Delinquency [03-03] to:
POL 70704, Theories of Crime and Delinquency [03-03]
- | | |
|---------------|--|
| Abbreviation: | Theories-Crime/Delinquency |
| Number: | POL 70704/slashed with POL 60704 |
| Prerequisite: | Doctoral standing |
| Description: | Examination of major theoretical concepts in criminology that have been utilized to explain criminal behavior and juvenile delinquency. Includes discussion of social/policy implications. |
| EPC Approval: | 08/19/02 |
42. Establish POL 70101, Proseminar in American Politics and Policy [03-03]
- | | |
|-----------------|--|
| Title: | Proseminar in American Politics and Policy |
| Abbreviation: | Proseminar in Amer. Policy |
| Number: | POL 70101/slashed with POL 60101 |
| Prerequisite: | Doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course provides a broad survey of the policymaking process in the U.S. government. Coverage includes formal government structures as well as more informal networks of private groups that seek to influence public policy at the national level. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

43. Establish POL 70102, The American Policy Process [03-03]

Title: American Policy Process
Abbreviation: American Policy Process
Number: POL 70102/slashed with POL 60102
Prerequisite: POL 70101 or 70301; doctoral standing
Credit Hours: 03-03
Description: This course emphasizes the politics of the policy process. Among topics covered are theories of policy formulation, implementation, and evaluation.
Activity Type: LEC
Grade Rule: GC
Credit By Exam: CBE-N

EPC Approval: 08/19/02

44. Establish POL 70103, Congress, the Presidency, and the Courts [03-03]

Title: Congress, the Presidency, and the Courts
Abbreviation: Congress/Presidency/Courts
Number: POL 70103/slashed with POL 60103
Prerequisite: POL 70101; doctoral standing
Credit Hours: 03-03
Description: Focuses on the three branches of the U.S. government, specifically Congress, the presidency and the judiciary. Coverage includes institutional rules and procedures that shape the incentives of these political actors and ultimately policy outcomes.
Activity Type: LEC
Grade Rule: GC
Credit By Exam: CBE-N

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

45. Establish POL 70104, Cultural Context of American Politics [03-03]

Title: Cultural Context of American Politics
 Abbreviation: Cultural Context-Amer Pol
 Number: POL 70104/slashed with POL 60104
 Prerequisite: POL 70101; doctoral standing
 Credit Hours: 03-03
 Description: This course examines the ideological foundations upon which the public policy process in the United States is constructed. Particular attention is given to the often conflicting societal attitudes toward the U.S. government and its conduct of public policy.
 Activity Type: LEC
 Grade Rule: GC
 Credit By Exam: CBE-N

EPC Approval: 08/19/02

46. Establish POL 70105, Federalism and State Policymaking [03-03]

Title: Federalism and State Policymaking
 Abbreviation: Fed & State Policymaking
 Number: POL 70105/slashed with POL 60105
 Prerequisite: POL 70101; doctoral standing
 Credit Hours: 03-03
 Description: This course covers the theory and practice of federalism with emphasis on its consequences for policy outcomes. Students also examine the transformation of the policy role of state governments in recent years.
 Activity Type: LEC
 Grade Rule: GC
 Credit By Exam: CBE-N

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

47. Establish POL 70106, Urban Policy and Politics [03-03]
- | | |
|-----------------|--|
| Title: | Urban Policy and Politics |
| Abbreviation: | Urban Policy and Politics |
| Number: | POL 70106/slashed with POL 60106 |
| Prerequisite: | POL 70101 or 70301; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | Urban public policy takes place within the context of suburbanization and metropolitan sprawl. Issues raised in this course include poverty, race, and the role of business in local policymaking. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
48. Establish POL 70107, Conflict and Consensus in the Public Sector [03-03]
- | | |
|-----------------|--|
| Title: | Conflict and Consensus in the Public Sector |
| Abbreviation: | Conflict/Cons Public Sectr |
| Number: | POL 70107/slashed with POL 60107 |
| Prerequisite: | POL 70101, 70301 or 70701; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course introduces students to public sector conflict resolution processes such as environmental mediation, regulatory-negotiation, collaborative problem solving, and consensus-building. Of particular interest is the utility of these processes in specific arenas of public policy. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

49. Establish POL 70302, Bureaucracy and the Policymaking Process [03-03]
- | | |
|-----------------|--|
| Title: | Bureaucracy and the Policymaking Process |
| Abbreviation: | Bureaucracy/Policy Process |
| Number: | POL 70302/slashed with POL 60302 |
| Prerequisite: | POL 70301; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course provides students with a theoretical and practical understanding of the bureaucracy as a unit of analysis in policy studies. Of particular interest is the interaction of the bureaucracy with other policymaking institutions and non-state actors. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
50. Establish POL 70303, Regulatory Policy [03-03]
- | | |
|-----------------|---|
| Title: | Regulatory Policy |
| Abbreviation: | Regulatory Policy |
| Number: | POL 70303/slashed with POL 60303 |
| Prerequisite: | POL 70301; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course examines the politics of regulatory policy from a variety of theoretical perspectives. These theories are applied to several domains of regulation, primarily those relating to public finance. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

51. Establish POL70304, Analytic Techniques of Policymaking [03-03]

Title: Analytic Techniques of Policymaking
 Abbreviation: Analytic Tech Policymaking
 Number: POL 70304/slashed with POL 60304
 Prerequisite: POL 70301; graduate standing
 Credit Hours: 03-03
 Description: This course covers the concepts, techniques, and conventions for assessing economic efficiency when this is one of the social and political goals relevant to public policymakers. Students are introduced to theories of cost-benefit analysis as they pertain to public policy.
 Activity Type: LEC
 Grade Rule: GC
 Credit By Exam: CBE-N

EPC Approval: 08/19/02

52. Establish POL 70305, State and Local Government Financial Analysis [03-03]

Title: State and Local Government Financial Analysis
 Abbreviation: State and Local Government Financial Analysis
 Number: POL 70305/slashed with POL 60305
 Prerequisite: POL 70301; doctoral standing
 Credit Hours: 03-03
 Description: This course provides an overview of the state and local sectors of government. Primary attention is paid to the financial role of the sub-national governments with regard to taxing and spending policies.
 Activity Type: LEC
 Grade Rule: GC
 Credit By Exam: CBE-N

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

53. Establish POL 70306, Leadership and Public Policy [03-03]

Title: Leadership and Public Policy
 Abbreviation: Leadership and Public Policy
 Number: POL 70306/slashed with POL 670306
 Prerequisite: POL 70301; doctoral standing
 Credit Hours: 03-03
 Description: This course exposes students to the role of leadership issues in shaping contemporary public policy. Students are introduced to contending theories of policy leadership in specific domains such as health care, the environment, and neighborhood governance.
 Activity Type: LEC
 Grade Rule: GC
 Credit By Exam: CBE-N

EPC Approval: 08/19/02

54. Establish POL 70307, Issues in American Public Policy [03-03]

Title: Issues in American Public Policy
 Abbreviation: Issues/ Amer Public Policy
 Number: POL 70307/slashed with POL 60307
 Prerequisite: POL 70301; doctoral standing
 Credit Hours: 03-03
 Description: The primary purpose of this course is to apply the conceptual tools of public policy analysis to current issues facing the U.S. government. Students are introduced to the major policy debates regarding these issues with reference to the historical, political-economic, and cultural context in which they occur.

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

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

55. Establish POL 70501, Proseminar in Transnational and Comparative Politics and Policy [03-03]

Title:	Proseminar in Transnational and Comparative Politics and Policy
Abbreviation:	Proseminar Trans & Com
Number:	POL 70501/slashed with POL 60501
Prerequisite:	Doctoral standing
Credit Hours:	03-03
Description:	This course introduces students to the primary concepts, theories, and subfields of comparative and transnational politics. Each field of study is reviewed along with the primary sub-fields of analysis.
Activity Type:	LEC
Grade Rule:	GC
Credit By Exam:	CBE-N
EPC Approval:	08/19/02

56. Establish POL 70502, Global Governance [03-03]

Title:	Global Governance
Abbreviation:	Global Governance
Number:	POL 70502/slashed with POL 60502
Prerequisite:	POL 70501; doctoral standing
Credit Hours:	03-03
Description:	This course examines issues, problems, and debates regarding global governance in the contemporary world. Of primary interest is the array of actors in this process, including nation-states, intergovernmental organizations, and non-governmental organizations.
Activity Type:	LEC
Grade Rule:	GC
Credit By Exam:	CBE-N
EPC Approval:	08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

57. Establish POL 70503, Foreign Policy Analysis [03-03]

Title: Foreign Policy Analysis
Abbreviation: Foreign Policy Analysis
Number: POL 70503/slashed with POL 60503
Prerequisite: POL 70501; graduate standing
Credit Hours: 03-03
Description: This course provides an overview of the diverse analytic traditions and issues that relate to the study of foreign policy. Areas of coverage include theories of foreign policy decision-making, levels of analysis, and policy domains.
Activity Type: LEC
Grade Rule: GC
Credit By Exam: CBE-N

EPC Approval: 08/19/02

58. Establish POL 70504, U.S. Foreign Policy [03-03]

Title: U.S. Foreign Policy
Abbreviation: U.S. Foreign Policy
Number: POL 70504/slashed with POL 60504
Prerequisite: POL 70501 or 70101; doctoral standing
Credit Hours: 03-03
Description: This course examines the dilemmas facing the U.S. government as it confronts a rapidly changing international system. Historical patterns are considered along with current issues regarding the formulation and conduct of U.S. foreign policy.
Activity Type: LEC
Grade Rule: GC
Credit By Exam: CBE-N

EPC Approval: 08/19/02

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

59. Establish POL 70505, Comparative Public Policy and Administration [03-03]
- | | |
|-----------------|--|
| Title: | Comparative Public Policy and Administration |
| Abbreviation: | Comp Public policy & Admin |
| Number: | POL 70505/slashed with POL 60505 |
| Prerequisite: | POL 70501 or 70301; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course examines theoretical and substantive issues in comparative public policy and public administration. The various frameworks, approaches, and schools of thought are reviewed in each area of study. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
60. Establish POL 70506, International Political Economy and Development Policy [03-03]
- | | |
|-----------------|---|
| Title: | International Political Economic and Development Policy |
| Abbreviation: | Int'l Pol Econ & Dev Policy |
| Number: | POL 70506/slashed with POL 60506 |
| Prerequisite: | POL 70501; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course is designed to provide a variety of perspectives with which to make sense of the structure of the international economy and the policy options available to governments seeking to encourage domestic economic development. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

61. Establish POL 70507, Conflict Transformation and Reconciliation [03-03]
- | | |
|-----------------|---|
| Title: | Conflict Transformation and Reconciliation |
| Abbreviation: | Conflict Trans & Reconcil |
| Number: | POL 70507/slashed with POL 60507 |
| Prerequisite: | POL 70501 or 70701; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | Cross-cultural analysis of transition from mass violence to justice and from protracted conflict to democracy. Subjects of study include truth and reconciliation commissions, criminal tribunals, apologies, reparations, and other aids to conflict transformation. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
62. Establish POL 70702, Justice Institutions [03-03]
- | | |
|-----------------|--|
| Title: | Justice Institutions |
| Abbreviation: | Justice Institutions |
| Number: | POL 70702 cross-listed with JUS 66770 |
| Prerequisite: | POL 70701; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course introduces students to various institutions related to the U.S. criminal justice system. Students examine techniques for conducting institutional analysis and apply these techniques to law enforcement, judicial, and correctional institutions. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

63. Establish POL 70703, Community and Domestic Violence [03-03]
- | | |
|-----------------|---|
| Title: | Community and Domestic Violence |
| Abbreviation: | Community/Domestic Violence |
| Number: | POL 70703/slashed with POL 60703 |
| Prerequisite: | POL 70701; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course explores the causes and implications of violence in our homes and communities. Conflict management strategies and techniques are reviewed to see how they have served as policy solutions, as agents of change, or in maintaining the status quo. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
64. Establish POL 70705, Comparative Justice Institutions and Policy [03-03]
- | | |
|-----------------|---|
| Title: | Comparative Justice Institutions and Policy |
| Abbreviation: | Comp Justice Inst&Policy |
| Number: | POL 70705/cross-listed with JUS 66774 |
| Prerequisite: | Doctoral standing |
| Credit Hours: | 03-03 |
| Description: | Cross-cultural analysis of crime and the justice institutions/justice policies of various countries. The developmental backgrounds, structure, and functioning of the systems are compared. Important issues in international justice are |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit By Exam: | CBE-N |
| EPC Approval: | 08/19/02 |

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2003 continued

65. Establish POL 70706, Victimology [03-03]
 Title: Victimology
 Abbreviation: Victimology
 Number: POL 70706/cross-listed with JUS 66772
 Prerequisite: Doctoral standing
 Credit Hours: 03-03
 Description: Patterns of victim-offender relationship. Role of victims in the justice studies process. Problems of adjustment of victimization, compensating the victim.
 Activity Type: LEC
 Grade Rule: GC
 Credit By Exam: CBE-N
 EPC Approval: 08/19/02
66. Establish POL 70707, Law, Justice, and Society [03-03]
 Title: Law, Justice, and Society
 Abbreviation: Law, Justice& Society
 Number: POL 70707/cross-listed with JUS 66761
 Prerequisite: Doctoral standing
 Credit Hours: 03-03
 Description: Course reviews the origins, structure, and functioning of law in relation to social context and process. Topics to be covered include theories of law and society, law as a form of social control, and the use of law and legal institutions to address societal problems.
 Activity Type: LEC
 Grade Rule: GC
 Credit By Exam: CBE-N
 EPC Approval: 08/19/02
67. Abandoned POL 71091, Seminar: Public Policy Theory [03-03]
 EPC Approval: 08/19/02
68. Abandoned POL 74091, Seminar: Transnational Public Policy [03-03]
 EPC Approval: 08/19/02
69. Abandoned POL 78091, Seminar: Domestic Public Policy [03-03]
 EPC Approval: 08/19/02

Effective Fall 2003

College of Arts and Sciences and College of Business Administration

Department of Economics (College of Business Administration)

1. Revision of the Economics major [ECON] within the Bachelor of Arts [B. A.] and the Bachelor of Business Administration [B.B.A.] degree programs to include ECON 42191: Senior Seminar in Economics as a required course and reduce the number of upper-division Economics electives from 5 to 4. Hours to degree completion remain unchanged
 EPC Approval: 08/19/02
 Faculty Senate Approval: 08/04/02 - Executive Committee
2. Revise ECON 42085, Public Finance [03-03]
 Writing-Intensive: Remove status
 EPC Approval: 08/19/02
3. Revise ECON 42086, Economics of Health Care [03-03]
 Writing-Intensive: Remove status
 EPC Approval: 08/19/02
4. Revise ECON 42191, Senior Seminar in Economics [03-03]
 Abbreviation: Senior Seminar in Economics
 Prerequisite: ECON 32050 or MATH 40012; ECON 32040 and 32041.
 EPC Approval: 08/19/02
5. Revise ECON 62050, Microeconomic Theory I [03-03]
 Abbreviation: Microeconomic Theory I
 Prerequisite: ECON 62022 or equivalent. (It would be useful if the student had some facility in integral and differential calculus.) Graduate standing.
 Cross-Listed: B AD 72050
 EPC Approval: 08/19/02

Colleges of Arts and Sciences and Business Administration continued
Departments of Economics and Arts and Sciences continued
Effective Fall 2003 continued

6. Revise ECON 62051, Macroeconomic Theory I [03-03]
 Abbreviation: Macroeconomic Theory I
 Prerequisite: ECON 62021 or equivalent; ECON 62022 or equivalent; graduate standing.
 Description: Analysis of the determination of the level of income, employment, inflation, economic growth. Consumption, investment, money demand and supply, the international sector, and economic policy are discussed.
 Cross-Listed: B AD72051
 EPC Approval: 08/19/02
7. Revise ECON 62054, Econometrics I [03-03]
 Description: Introduction to problems and methods of the empirical estimation of economic relationships.
 Cross-Listed: B AD72054
 EPC Approval: 08/19/02
8. Revise ECON 62061, Monetary Theory and Policy [03-03]
 Abbreviation: Monetary Theory & Policy
 Prerequisite: ECON 62021 or equivalent; graduate standing
 Description: A study of the nature and definition of money, its relationship to prices, output, employment, and interest rates, and problems related to the conduct of monetary policy.
 Cross-Listed: B AD 72061
 EPC Approval: 08/19/02
9. Revise ECON 62071, Labor Economics [03-03]
 Prerequisite: ECON 62022 or equivalent; graduate standing
 Cross-Listed: B AD 72071
 EPC Approval: 08/19/02

Colleges of Arts and Sciences and Business Administration continued
Departments of Economics and Arts and Sciences continued
Effective Fall 2003 continued

10. ECON 62075, Theory of International Trade [03-03]
ECON 62075, International Trade [03-03]
- | | |
|---------------|--|
| Title: | International Trade |
| Abbreviation: | International Trade |
| Prerequisite: | ECON 62021 or equivalent; and ECON 62022 or equivalent; graduate standing. |
| Description: | Study of modern international trade theory and policy, including free trade areas, international trade organizations, current issues in international trade, and the effect of international trade on domestic policy. |
| Cross-Listed: | B AD 72075 |
| EPC Approval: | 08/19/02 |
11. Revise ECON 62076, International Finance [03-03]
- | | |
|---------------|--|
| Prerequisite: | ECON 62021 or equivalent; graduate standing |
| Description: | Study of the international monetary relations between nations, including the determination of exchange rates, managed exchange rate policies, balance of payments crises, optimum currency areas, and international capital flows. |
| Cross-Listed: | B AD 72076 |
| EPC Approval: | 08/19/02 |
12. Revise ECON 62182, Public Expenditure and Cost Benefit Analysis [03-03]
- | | |
|---------------|---|
| Abbreviation: | Pub Exp&Cost Benft Analysis |
| Prerequisite: | ECON 62022 or equivalent; graduate standing |
| Cross-Listed: | B AD 72082 |
| EPC Approval: | 08/19/02 |

Effective Fall 2003 continued

College of Business Administration

1. Revision of requirements of College of Business Administration minors taken by Kent students or any College of Business Administration student taking a Kent minor; at least 50% of all minor credit hours must be taken as graded Kent courses.

EPC Approval: 08/19/02 - Withdrawn

2. Revision of requirements to declare an undergraduate Business [BUSN] minor officially by adding the following condition: the declaration of a major (not pre-major, general, undeclared or exploratory-however, advising is available and recommended anytime prior to declaration).

EPC Approval: 10/28/02 - Lesser Action

3. Revision of admission and graduation course and GPA requirements for quality improvement in the Accounting [ACCT], Computer Information Systems [CIS], Finance [FIN], Marketing [MKTG], Operations Management [OPMG] and Business Management [BMGT] majors within the Bachelor of Business Administration degree program. This includes appropriate changes to the minor programs and also to insure requirements are met with Kent State coursework.

Admission requirement revisions include changing the minimum cumulative GPA from 2.25 to 2.50; and adding a minimum grade of "C" in selected courses.

Graduation requirement revisions include the minimum cumulative GPA from 2.25 to 2.50, and GPA requirement changes for major courses in selected majors.

EPC Approval: 01/27/03

Faculty Senate Approval: 02/10/03 - Executive Committee

Board of Trustees: 03/19/03 - Information Item

4. Revision of requirements for the Advanced Business Program's nonbusiness electives of 39 hours by permitting students to take or use any course from any nonbusiness department at any level as long as the 39 hours required for upper division is satisfied within the Bachelor of Business Administration degree program. Minimum exceptions are noted in the proposal.

EPC Approval: 01/27/03

Faculty Senate Approval: 02/10/03 - Executive Committee

College of Business Administration continued
Effective Fall 2003 continued

Graduate School of Management

1. Revise B AD 63041, Issues in Taxation [03-03] to:
ACCT 53033, Income Taxation II [03-03]

Title:	Income Taxation II
Abbreviation:	Income Taxation II
Description:	Advanced federal income tax concepts for individuals and corporations, including property transactions, alternative minimum tax, international tax and passive losses.
Number:	ACCT53033/slash with ACCT43033
EPC Approval:	08/19/02

2. Revise B AD 72050, Microeconomic Theory I [03-03]

Abbreviation:	Microeconomic Theory I
Prerequisite:	ECON 62022 or equivalent. (It would be useful if the student had some facility in integral and differential calculus.) Doctoral standing.
Cross-Listed:	ECON 62050
EPC Approval:	08/19/02

3. Revise B AD 72051, Macroeconomic Theory I [03-03]

Abbreviation:	Macroeconomic Theory I
Prerequisite:	ECON 62021 or equivalent; ECON 62022 or equivalent; doctoral standing.
Description:	Analysis of the determination of the level of income, employment, inflation, economic growth. Consumption, investment, money demand and supply, the international sector, and economic policy are discussed.
Cross-Listed:	ECON 62051
EPC Approval:	08/19/02

4. Revise B AD 72054, Econometrics I [03-03]

Description:	Introduction to problems and methods of the empirical estimation of economic relationships.
Cross-Listed:	ECON62054
EPC Approval:	08/19/02

College of Business Administration continued
Graduate School of Management continued
Effective Fall 2003 continued

5. Revise B AD 72061, Monetary Theory and Policy [03-03]
 Abbreviation: Monetary Theory & Policy
 Prerequisite: ECON 62021 or equivalent; doctoral standing
 Description: A study of the nature and definition of money, its relationship to prices, output, employment, and interest rates, and problems related to the conduct of monetary policy.
 Cross-Listed: ECON62061
 EPC Approval: 08/19/02
6. Revise B AD 72071, Labor Economics [03-03]
 Prerequisite: ECON 62022 or equivalent; doctoral standing
 Cross-Listed: ECON 62071
 EPC Approval: 08/19/02
7. Revise B AD 72075, Theory of International Trade [03-03] to:
B AD 72075, International Trade [03-03]
 Title: International Trade
 Abbreviation: International Trade
 Prerequisite: ECON 62021 or equivalent; and ECON 62022 or equivalent; doctoral standing.
 Description: Study of modern international trade theory and policy, including free trade areas, international trade organizations, current issues in international trade, and the effect of international trade on domestic policy.
 Cross-Listed: ECON62075
 EPC Approval: 08/19/02
8. Revise B AD 72076, International Finance [03-03]
 Prerequisite: ECON 62021 or equivalent; graduate standing
 Description: Study of the international monetary relations between nations, including the determination of exchange rates, managed exchange rate policies, balance of payments crises, optimum currency areas, and international capital flows.
 Cross-Listed: B AD 72076
 EPC Approval: 08/19/02

College of Business Administration continued
Graduate School of Management continued
Effective Fall 2003 continued

9. Revise B AD 72182, Public Expenditure and Cost Benefit Analysis [03-03]
 Abbreviation: Pub Exp&Cost Benft Analysis
 Prerequisite: ECON 62022 or equivalent; doctoral standing
 Cross-Listed: ECON 62082
 EPC Approval: 08/19/02

Department of Accounting

1. Revision of course requirements for the Accounting [ACCT] major within the Bachelor of Business Administration degree program [B.B.A.] and include grades from transfer courses in the Grade Point Average [GPA] calculation.
 EPC Approval: 08/19/02
 Faculty Senate Approval: 09/09/02
2. Establishment of an Accounting concentration [KAA] within the Business Administration major [B AD]of the Master of Business Administration degree program [M.B.A.].
 EPC Approval: 08/19/02
 Faculty Senate Approval: 08/28/02
3. Revision of requirements and the establishment of three concentrations for the Accounting major [ACCT] within the Master of Science in Accounting [M.S.A.] degree program. The new concentrations include: Assurance Services [AAA], Controllership and Accounting Systems [BAA], and Taxation [CAA].
 EPC Approval: 08/19/02
 Faculty Senate Approval: 08/28/02
4. Revision of course requirements for the Accounting major [ACCT] within the doctoral program [Ph.D.].
 EPC Approval: 08/19/02
 Faculty Senate Approval: 08/28/02 - Executive Committee
5. Revision of requirements to declare an undergraduate Accounting [ACCT] minor officially by adding the following conditions: the declaration of a major (not pre-major, general, undeclared or exploratory-however, advising is available and recommended anytime prior to declaration); and a minimum of 60 semester hours completed.
 EPC Approval: 10/28/02 - Lesser Action
6. Revise ACCT 43020, Corporate Accounting III [03-03]
 Number: ACCT 43020/slashed with ACCT53020
 EPC Approval: 08/19/02

College of Business Administration continued
Department of Accounting continued
Effective Fall 2003 continued

7. Revise ACCT 43033, Income Taxation II [03-03]
 Abbreviation: Income Taxation II
 Number: ACCT43033/slashed with ACCT53033
 EPC Approval: 08/19/02
8. Establish ACCT 53020, Corporate Accounting III [03-03]
 Title: Corporate Accounting III
 Abbreviation: Corporate Accounting III
 Number: ACCT53020/slashed with ACCT 43020
 Prerequisite: B AD63016 and B AD63049, or equivalents;
 graduate standing.
 Credit Hours: 03-03
 Description: Business combinations, consolidated financial
 statements; specialized disclosures; foreign
 currency impacts; intercorporate investments.
 Verbal communication and working-in-teams skills
 are emphasized.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 08/19/02

Department of Economics

1. Revision of requirements to declare an undergraduate Economics [ECON] minor officially by adding the following conditions: the declaration of a major (not pre-major, general, undeclared or exploratory-however, advising is available and recommended anytime prior to declaration); a minimum of 30 semester hours completed; a minimum 2.00 GPA at KSU.
 EPC Approval: 10/28/02 - Lesser Action
2. Revise ECON 42075, International Economic Relations [03-03]
 Writing-Intensive Status Approved
 EPC Approved: 10/28/02

Department of Finance

1. Revise FIN 36053, Business Finance [03-03]
 Prerequisite: ACCT 23020 and ECON 22061
 EPC Approval: 10/28/02

College of Business Administration continued
Department of Finance continued
Effective Fall 2003 continued

2. Revise FIN 36058, The Financial System [03-03]
Writing-Intensive: Status removed
EPC Approval: 10/28/02
3. Abandoned FIN 36064, Real Estate Brokerage [03-03]
EPC Approval: 10/28/02
4. Revise FIN 46059, Financial Policy [03-03]
Writing-Intensive: Status approved
EPC Approval: 10/28/02
5. Abandoned FIN 46062, Real Estate Investment [03-03]
EPC Approval: 10/28/02
6. Revise FIN 46064, International Business Finance [03-03]
Prerequisite: FIN 36053, FIN 36054 and senior standing
EPC Approval: 10/28/02
7. Abandoned FIN 46066, Corporate Real Estate [03-03]
EPC Approval: 10/28/02
8. Abandoned FIN 46069, Income Property Appraisal [03-03]
EPC Approval: 10/28/02
9. Abandoned FIN 46195, Real Estate Special Topics [03-03]
EPC Approval: 10/28/02
10. Abandoned FIN 46292, Real Estate Internship [03-03]
EPC Approval: 10/28/02

Department of Management and Information Systems

1. Revision of requirements for the Computer Information Systems major [CIS] within the Bachelor of Business Administration degree program [B.B.A.] by adding M&IS 44048, Software Integration as a required course with WIC status and changing M&IS 44045 IS Management, from a required course to an elective.
EPC Approval: 08/19/02
Faculty Senate Approval: 08/28/02 - Executive Committee

College of Business Administration continued
Department of Management and Information Systems continued
Effective Fall 2003 continued

2. Revision of requirements for the Computer Information Systems minor [CIS] by removing M&IS 44048, Software Integration as an elective; and adding M&IS 44045 IS Management, as an elective for the minor.
 EPC Approval: 08/19/02 - Lesser Action

3. Revision of requirements to declare an undergraduate Computer Information Systems [CIS] minor officially by adding the following conditions: the declaration of a major (not pre-major, general, undeclared or exploratory-however, advising is available and recommended anytime prior to declaration); a minimum of 60 semester hours completed; a minimum 2.25 GPA at KSU.
 EPC Approval: 10/28/02 - Lesser Action

4. Revise M&IS 44045, Information Systems Management [03-03]
 Writing-Intensive: Remove status
 EPC Approval: 08/19/02

5. Revise M&IS 44048, Software Integration [03-03]
 Writing-Intensive: Status approved
 EPC Approval: 08/19/02

Department of Marketing

1. Revision of requirements for the Marketing major [MKTG] within the Bachelor of Business Administration degree program [B.B.A.] by increasing the minimum GPA to 2.50 to declare the marketing major.
 EPC Approval: 08/19/02
 Faculty Senate Approval: 09/09/02

2. Revision of requirements for the Marketing minor [MKTG] by increasing the minimum GPA to 2.50 to declare the marketing major.
 EPC Approval: 08/19/02 - Lesser Actions

3. Revision of requirements of the Marketing major [MKTG] within the Bachelor of Business Administration [B.B.A.] degree program that includes eliminating MKTG 45060, International Marketing [03-03] from the required courses and reducing credit hours from 12 to 9; adding MKTG 45060 to the major electives and increasing the category from 12 to 15 semester hours. Total program hours remain the same.
 EPC Approval: 10/28/02
 Faculty Senate Approval: 11/04/02 - Executive Committee

College of Business Administration continued
Department of Marketing continued
Effective Fall 2003 continued

4. Revision of requirements to declare an undergraduate Marketing [MKTG] minor officially by adding the following conditions: the declaration of a major (not pre-major, general, undeclared or exploratory-however, advising is available and recommended anytime prior to declaration); a minimum of 60 semester hours completed; a minimum 2.50 GPA at KSU.
EPC Approval: 10/28/02 - Lesser Action
5. Abandoned MKTG 35025, Supply Chain Management [03-03]
EPC Approval: 10/28/02
6. Revise MKTG 45096, Individual Investigation in Marketing [03-03]
Prerequisite: Senior Marketing major with a minimum 3.0 GPA (both CUM and in major) completed at least three courses in marketing, including MKTG 35050, and instructor permission
Description: Independent investigation of appropriate problem undertaken by a senior marketing major.
EPC Approval: 10/28/02 - Lesser Action

Effective Fall 2003 continued

College of Communication and Information

School of Communication Studies

1. Revise COMM 45960, Health Communication [03-03]
 Prerequisite: None
 EPC Approval: 08/19/02
2. Abandoned COMM 55780, Cocurricular Speech Programs [03-03]
 EPC Approval: 09/23/02
3. Abandoned COMM 55860, Interviewing and Field Study [03-03]
 EPC Approval: 09/23/02
4. Revise COMM 65020, Research Methods in Communication [03-03] to:
COMM 65020, Quantitative Research Methods in Communication [03-03]
 Title: Quantitative Research Methods in Communication
 Abbreviation: Quant Res Methods in COMM
 Description: An examination of basic quantitative social scientific research methods and procedures for the study of communication.
 EPC Approval: 09/23/02
5. Revise COMM 65040, Research Methods in Rhetoric [03-03] to:
COMM 65040, Qualitative Research Methods in Communication [03-03]
 Title: Qualitative Research Methods in Communication
 Abbreviation: Qualitative Research
 Description: Exploration of qualitative methods in human communication research. Focus on the nature of qualitative data, participant-observation and archival strategies of data collection, and interpretive and interactionist approaches to data analysis.
 EPC Approval: 08/19/02
6. Abandoned COMM 65291, Seminar in Rhetorical Theory [03-04]
 EPC Approval: 09/23/02

College of Communication and Information continued
School of Communication Studies continued
Effective Fall 2003 continued

7. Revise COMM 65791, Seminar in Communication Pedagogy [03-04] to:
COMM 65791, Seminar in Instructional Communication [03-04]
- | | |
|---------------|--|
| Title: | Seminar in Instructional Communication |
| Abbreviation: | SEM in Instructional COMM |
| Description: | Intensive study of selected problems in instructional communication. |
| EPC Approval: | 09/23/02 |
8. Revise COMM 75020, Research Methods in Communication [03-03] to:
COMM 75020, Quantitative Research Methods in Communication [03-03]
- | | |
|---------------|--|
| Title: | Quantitative Research Methods in Communication |
| Abbreviation: | Quant Res Methods in COMM |
| Description: | An examination of basic quantitative social scientific research methods and procedures for the study of communication. |
| EPC Approval: | 09/23/02 |
9. Revise COMM 75040, Research Methods in Rhetoric [03-03] to:
COMM 75040, Qualitative Research Methods in Communication [03-03]
- | | |
|---------------|---|
| Title: | Qualitative Research Methods in Communication |
| Abbreviation: | Qualitative Research |
| Description: | Exploration of qualitative methods in human communication research. Focus on the nature of qualitative data, participant-observation and archival strategies of data collection, and interpretive and interactionist approaches to data analysis. |
| EPC Approval: | 08/19/02 |
10. Abandoned COMM 75291, Seminar in Rhetorical Theory [03-04]
EPC Approval: 09/23/02
11. Revise COMM 75791, Seminar in Communication Pedagogy [03-04] to:
COMM 75791, Seminar in Instructional Communication [03-04]
- | | |
|---------------|--|
| Title: | Seminar in Instructional Communication |
| Abbreviation: | SEM in Instructional COMM |
| Description: | Intensive study of selected problems in instructional communication. |
| EPC Approval: | 09/23/02 |
12. Abandoned COMM 78079, Telecommunications Criticism [03-03]
EPC Approval: 09/23/02

College of Communication and Information continued
Effective Fall 2003 continued

School of Journalism and Mass Communication

1. Revision of requirements of the Public Relations major [PR] within the Bachelor of Science [B.S.] degree program. Revision include course changes resulting in an increase of major requirements for 43 to 44 semester hours and a reduction of general electives from 17 to 16 semester hours. Total program hours remain unchanged at 124.
 EPC Approval: 10/28/02
 Faculty Senate Approval: 11/04/02 - Executive Committee

2. Revision of course requirements for the Public Relations minor and increasing program completion requirements from 20 to 24 semester hours.
 EPC Approval: 01/27/03 - Lesser Action

3. Revision of policy and requirements for all Journalism and Mass Communication majors. Revision includes students with a high school GPA of 3.25 and an ACT composite score of 24 be directly admitted into the major rather than to the pre-major. Proposed policy revision reduces the minimum number of hours taken outside the major from 90 to 80.
 EPC Approval: 01/27/03
 Faculty Senate Approval: 02/10/03-Executive Committee

4. Revise JMC 38001, Principles of Public Relations [03-03] to:
JMC 28001, Principles of Public Relations [03-03]

 Number: JMC 28001
 Prerequisite: None
 EPC Approval: 10/28/02

5. Revise JMC 38002, Strategic Planning for Public Relations [01-01] to:
JMC 38002, Public Relations Case Studies [03-03]

 Title: Public Relations Case Studies
 Abbreviation: PR Case Studies
 Credit hours: 03-03
 Prerequisite: JMC 20004; JMC 28001
 Description: Explores the process and the practice of public relations through review and analysis of actual case studies. Students also learn PR process by planning and preparing their own case study projects for a real-world client organization.
 EPC Approval: 10/28/02

College of Communication and Information continued
School of Journalism and Mass Communication continued
Effective Fall 2003 continued

6. Revise JMC 48001, Public Relations Messages: Print [03-03] to:
JMC 48001, Media Relations and Publicity [03-03]
- | | |
|---------------|---|
| Title: | Media Relations and Publicity |
| Abbreviation: | Media Relations & Publicity |
| Prerequisite: | JMC 26001; JMC 26007 or JMC 26008; JMC 38002; JMC major or permission |
| Description: | Planning and preparation of materials for use by the news media, both on paper and online. The course explores the media relations function along with the uses and limitations of mass media in public relations practice. |
| EPC Approval: | 10/28/02 |
7. Revise JMC 48002, Public Relations Messages: Broadcast and New Media [03-03] to:
Public Relations Tactics [03-03]
- | | |
|---------------|---|
| Title: | Public Relations Tactics |
| Abbreviation: | Public Relations Tactics |
| Prerequisite: | VCD 27001, JMC 26001, JMC 38002 or permission |
| Description: | Planning and preparation of face-to-face public relations tactics, including spokesperson training for on and off-camera appearances, special event planning, speeches and presentations with visual support and other applications of “writing for the ear.” |
| EPC Approval: | 10/28/02 |
8. Revise JMC 48006, Public Relations Publications [03-03]
- | | |
|---------------|--|
| Prerequisite: | JMC 26001, JMC 38002, VCD 27001, 27002 and 27003. JMC major, minor or permission |
| Description: | Planning, writing and design of organizational publications, including newsletters, brochures, flyers, promotional mailers and websites. Course also explores the print production process. Special course fee \$10 per credit hour. |
| EPC Approval: | 10/28/02 |

College of Communication and Information continued
School of Journalism and Mass Communication continued
Effective Fall 2003 continued

9. Revise JMC 48091, Public Relations Seminar [03-03] to:

Seminar: Public Relations Campaigns [03-03]

Title: Seminar: Public Relations Campaigns

Abbreviation: Sem: PR Campaigns

Prerequisite: JMC 26007 or 26008, 38002 plus two of these three: JMC 48001, 48002 or 48006.

Description: This capstone course in the public relations major requires student teams to combine research, planning and execution into a single public relations campaign developed for a real-world organization.

EPC Approval:

10/28/02

College of Communication and Information continued
Effective Fall 2003 continued

School of Library and Information Science

1. Addition to multiple degrees listing for sharing credit hours between specific programs as exceptions to the normal 12 hour limit. The Master of Science [MS] degree program in Information Architecture and Knowledge Management [IAKM] major and the Master of Arts [M.A.] degree program in Journalism and Mass Communication [JMC] major as programs sharing up to 28 semester hours to earn both degrees. Concentration code for both programs is DAA.

Addition to multiple degrees listing for sharing credit hours between specific programs as exceptions to the normal 12 hour limit. The Master of Science [MS] degree program in Information Architecture and Knowledge Management [IAKM] major and the Master of Library and Information Science [M.L.I.S.] degree program in Library and Information Science [LIS] major as programs sharing up to 28 semester hours to earn both degrees. Concentration code for both programs is EAA

EPC Approval: 01/27/03

Faculty Senate Approval: 02/10/03

2. Establish IAKM 60691, Seminar in Information Architecture and Knowledge Management [01-03]

Title: Seminar in Information Architecture and Knowledge Management

Abbreviation: Seminar-IAKM

Prerequisite: Graduate standing

Credit Hours: 01-03

Description: Advanced research by small groups of students who are qualified to examine problems of certain special areas in information architecture, information usability or knowledge management.

Activity Type: SEM

Grade Rule: GC

Credit-by-Exam: CBE-N

EPC Approval: 02/24/03

College of Communication and Information continued
School of Library and Information Science continued
Effective Fall 2003 continued

3. Establish IAKM 60692, Practicum in Information Architecture and Knowledge Management [02-03]

Title:	Practicum in Information Architecture and Knowledge Management
Abbreviation:	Practicum-IAKM
Prerequisite:	Graduate standing. Appropriate background and training.
Credit Hours:	02-03
Description:	Supervised work experience in information architecture, information use or knowledge management of a professional nature of not less than 100 clock hours with directed readings and preparation of a paper. May not be repeated.
Activity Type:	PRA
Grade Rule:	G6
Credit-by-Exam:	CBE-N
EPC Approval:	02/24/03

4. Establish IAKM 60693 Variable Title Workshop in Information Architecture and Knowledge Management [02-03]

Title:	Variable Title Workshop in Information Architecture and Knowledge Management
Abbreviation:	VT-WKSP-IAKM
Prerequisite:	Graduate standing.
Credit Hours:	01-03
Description:	Intensive examination of special topics of interest to those involved in information architecture, information use or knowledge management. Maximum number of workshop credits for the MS-IAKM degree is 4 semester hours.
Activity Type:	WSP
Grade Rule:	G9
Credit-by-Exam:	CBE-N
EPC Approval:	02/24/03

College of Communication and Information continued
School of Library and Information Science continued
Effective Fall 2003 continued

5. Establish IAKM 60792 Internship in Information Architecture, Information Use or Knowledge Management [01-03]

Title:	Internship in Information Architecture and Knowledge Management
Abbreviation:	Internship-IAKM
Prerequisite:	Graduate standing and Director's approval.
Credit Hours:	01-03
Description:	Supervised work experience of an advanced professional nature that concentrates on developing skills in Information Architecture, Information Use or Knowledge Management.
Activity Type:	PRA
Grade Rule:	G2
Credit-by-Exam:	CBE-N
EPC Approval:	02/24/03

6. Establish IAKM 61095 Selected Topics in Information Architecture, Information Use or Knowledge Management [01-03]

Title:	Selected Topics in Information Architecture and Knowledge Management
Abbreviation:	Selected Topics-IAKM
Prerequisite:	Graduate standing.
Credit Hours:	01-03
Description:	Offered irregularly as resources and/or opportunities permit. Topics could include current or emerging issues in information architecture, information usability or knowledge management. Specific topics will be announced in the <i>Schedule of Classes</i> .
Activity Type:	LEC
Grade Rule:	GC
Credit-by-Exam:	CBE-N
EPC Approval:	02/24/03

College of Communication and Information continued
School of Library and Information Science continued
Effective Fall 2003 continued

7. Establish IAKM 61096 Individual Investigation in Information Architecture and Knowledge Management [01-03]

Title:	Individual Investigation in Information Architecture and Knowledge Management
Abbreviation:	Individual Investigation
Prerequisite:	Permission; graduate standing.
Credit Hours:	01-03
Description:	Research or individual investigation for master's level graduate students. Maximum credit per registration: 3 hours. Maximum credit towards master's degree: 6 hours.
Activity Type:	IND
Grade Rule:	G2
Credit-by-Exam:	CBE-N
EPC Approval:	02/24/03

8. Revise LIS 60602, Organization of Library Materials [03-03] to: Cataloging and Classification I [03-03]

Title:	Cataloging and Classification I
Abbreviation:	Cataloging I
EPC Approval:	10/28/02

9. Revise LIS 60603, Advanced Cataloging [03-03] to: Cataloging and Classification II [03-03]

Title:	Cataloging and Classification II
Abbreviation:	Cataloging II
EPC Approval:	10/28/02

10. Revise LIS 60624, Basic Cataloging [03-03] to: Basic Cataloging for School Library Media Specialists [03-03]

Title:	Basic Cataloging for School Library Media Specialists
EPC Approval:	10/28/02

College of Communication and Information continued
School of Library and Information Science continued
Effective Fall 2003 continued

11. Establish LIS 60642, Implementation of Information Storage and Retrieval Systems [03-03]

Title:	Implementation of Information Storage and Retrieval Systems
Abbreviation:	Info Storage & Retrieval
Number:	LIS 60642
Prerequisite:	Graduate standing; LIS 60002 and familiarity with telnet, ftp, html, and Web browsers. Some computer programming experience helpful.
Credit Hours:	03-03
Description:	Course has dual tracks: conceptual frameworks and basic technical skills. Covers all major aspects and latest advancements of an information retrieval system and their applications. Technical skills include Unix/Linus, Perl and CGI programming.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	10/28/02

12. Establish LIS 60645, Database Systems [03-03]

Title:	Database Systems
Abbreviation:	Database Systems
Number:	LIS 60645
Prerequisite:	Graduate standing; familiarity with Windows 95/98/2000, Microsoft Office applications, and Web browsers.
Credit Hours:	03-03
Description:	Characteristics and concepts of database systems; types of database models; conceptual database design and implementation; the relational database model and its application; key issues, principles, and techniques; current database technologies.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	10/28/02

College of Communication and Information continued
School of Library and Information Science continued
Effective Fall 2003 continued

13. Establish LIS 60648, Electronic Publishing on the Web [03-03]

Title:	Electronic Publishing on the Web
Abbreviation:	E- Publishing on the Web
Number:	LIS 60648
Prerequisite:	Graduate standing
Credit Hours:	03-03
Description:	Students gain the knowledge and skills to participate professionally in current electronic publishing activities, especially Web publishing and to contribute to future developments in an innovative, socially-responsible way. Business combinations, consolidated financial statements; specialized disclosures; foreign currency impacts; intercorporate investments. Verbal communication and working-in-teams skills are emphasized.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N

EPC Approval: 10/28/02

College of Communication and Information continued
Effective Fall 2003 continued

School of Visual Communication Design

1. Establishment of a 2.75 GPA admissions requirement for all freshman (high school GPA) and transfer students (college GPA) to the School of Visual Communication Design. Students applying to the school with less than a 2.75 GPA will be admitted to the College of Communication and Information as a “General” admission.

EPC Approval

09/23/02

Faculty Senate Approval:

10/14/02 - Withdrawn

Effective Fall 2003 continued

College of Education

Department of Adult, Counseling, Health and Vocational Education

1. Revision of the requirements for the School Health Education major [SHED] within the Bachelor of Science in Education degree program [B.S.E.]. Revisions include the replacement of EDUC 42357, Secondary Student Teaching and Seminar [05-05] and EDUC 42358, Secondary Student Teaching [04-04] with HED 42358, Student Teaching in Health Education [09-09]. No change in the number of required hours for degree completion.
 EPC Approval: 08/19/02 - Lesser Actions

2. Revise CHDS 67835, Interpersonal and Group Dynamics in Organizations [03-03]
 Number: Remove slashed with CHDS 77835
 EPC Approval: 10/28/02

3. Revise CHDS 77835, Interpersonal and Group Dynamics in Organizations [03-03]
 Number: Remove slashed with CHDS 67835
 EPC Approval: 10/28/02

4. Revise HED 14020, Medical Terminology [02-02] to:
 HED 14020, Medical Terminology [03-03]

 Credit Hours: 03-03
 Description: Identification of the meaning of various roots and terms and combining forms that are components of medical words, including anatomical, physiological, pathological therapeutic terminology, and implications for health literacy.
 EPC Approval: 08/19/02

5. Establish HED 42358, Student Teaching in Health Education [09-09]
 Title: Student Teaching in Health Education
 Abbreviation: Student Teaching HED
 Number: HED 42358
 Prerequisite: Eligibility for admission to student teaching
 Credit Hours: 09-09
 Description: Provides a 10-week student teaching experience.
 See student teaching section of the catalog. S/U and IP permissible.
 Activity Type: PRA
 Grade Rule: U4
 Credit-By-Exam: CBE-N
 EPC Approval: 08/19/02

College of Education continued

Department of Adult, Counseling, Health and Vocational Education continued

Effective Fall 2003 continued

6. Revise HED 49525, Inquiry into Professional Practice [03-03]
 Prerequisite: EDPF 39525; corequisite HED 42358
 EPC Approval: 09/23/02

Department of Educational Foundations and Special Services and the School of Speech Pathology and Audiology

1. Establishment of the Pervasive Developmental Spectrum Disorders [C:809] jointly sponsored by Special Education program in the College of Education and the School of Speech Pathology and Audiology within the College of Fine and Professional Arts
 EPC Approval: 04/21/03

Department of Educational Foundations and Special Services

1. Revision of course requirements for the School Psychology major [SPSY] within the doctoral program [Ph.D.] to include the addition of SPSY 80192, Clinical Supervision Practicum (03-03) to the Professional School Psychology - Professional Role and Practice area.
 EPC Approval: 08/19/02 - Lesser Actions
2. Revision of requirements in the Evaluation and Measurements major [EVAL] within the doctoral degree program [Ph.D.]
 EPC Approval: 09/23/02
 Faculty Senate Approval: 10/04/02 - Executive Committee
3. Revise EDPF 29525, Inquiry into Teaching and Learning [03-03]
 Description: Survey of learning and development theories applied to problems in teaching and learning. Instructional strategies for meeting the needs of exceptional learners. Continuation of portfolio development. Field-based work in school or other agency may be required.
 EPC Approval: 08/19/02

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

4. Establish EDPF 68710, Classical Test Theory [03-03]

Title: Classical Test Theory
 Abbreviation: Classical Test Theory
 Number: EDPF 68710/slashed with EDPF 78710
 Prerequisite: Graduate standing; EDUC 65510
 Credit Hours: 03-03
 Description: Students develop an understanding of ideas and procedures related to classical test theory sufficient for test development and meaningful interpretation of results from standardized tests and other assessments.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 09/23/02

5. Establish EDPF 68711, Modern Test Theory: Item Response Theory [03-03]

Title: Modern Test Theory: Item Response Theory
 Abbreviation: Item Response Theory
 Number: EDPF 68711/slashed with EDPF 78711
 Prerequisite: Graduate standing; EDUC 65510; EDPF 68710
 Credit Hours: 03-03
 Description: The primary objective of the course is to provide students with knowledge and skills necessary to use item response theory methods and to organize, manipulate, analyze, and interpret data from IRT applications. Some of the popular IRT computer programs are introduced.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 09/23/02

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

6. Establish EDPF 68712, Generalizability Theory [03-03]

Title: Generalizability Theory
 Abbreviation: Generalizability Theory
 Number: EDPF 68712/slashed with EDPF 78712
 Prerequisite: Graduate standing; EDUC 65510; EDPF 78716 or EDUC 85515
 Credit Hours: 03-03
 Description: Students develop the knowledge and skills necessary to use generalizability theory (GT) methods as well as to organize, manipulate, analyze, and interpret data from GT studies.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 09/23/02

7. Establish EDPF 68713, Multivariate Analysis in Educational Research [03-03]

Title: Multivariate Analysis in Educational Research
 Abbreviation: Multivariate Analysis
 Number: EDPF 68713/slashed with EDPF 78713
 Prerequisite: Graduate standing; EDUC 65510; EDPF 78716 or EDUC 85515
 Credit Hours: 03-03
 Description: Objectives are to enable students to select and use multivariate methods appropriately, to develop knowledge/skills necessary to conduct multivariate analyses using various statistical packages (SPSS, SAS), and to develop knowledge and skills necessary for interpreting results of multivariate analysis.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 09/23/02

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

8. Establish EDPF 68714, Factor Analysis in Educational Research [03-03]

Title: Factor Analysis in Educational Research
 Abbreviation: Factor Analysis
 Number: EDPF 68714/slashed with EDPF 78714
 Prerequisite: Graduate standing; EDUC 65510; EDPF 78716 or EDUC 85515
 Credit Hours: 03-03
 Description: This course develops the ability of students to conceptualize and apply the logic and techniques of factor analysis. The focus is on both exploratory and confirmatory procedures.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 09/23/02

9. Establish EDPF 78710, Classical Test Theory [03-03]

Title: Classical Test Theory
 Abbreviation: Classical Test Theory
 Number: EDPF 78710/slashed with EDPF 68710
 Prerequisite: Doctoral standing; EDUC 75510
 Credit Hours: 03-03
 Description: Students develop an understanding of ideas and procedures related to classical test theory sufficient for test development and meaningful interpretation of results from standardized tests and other assessments.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 09/23/02

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

10. Establish EDPF 78711, Modern Test Theory: Item Response Theory [03-03]
- | | |
|-----------------|--|
| Title: | Modern Test Theory: Item Response Theory |
| Abbreviation: | Item Response Theory |
| Number: | EDPF 78711/slashed with EDPF 68711 |
| Prerequisite: | Doctoral standing; EDUC 75510; EDPF 78710 |
| Credit Hours: | 03-03 |
| Description: | The primary objective of the course is to provide students with knowledge and skills necessary to use item response theory methods and to organize, manipulate, analyze, and interpret data from IRT applications. Some of the popular IRT computer programs are introduced. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 09/23/02 |
11. Establish EDPF 78712, Generalizability Theory [03-03]
- | | |
|-----------------|--|
| Title: | Generalizability Theory |
| Abbreviation: | Generalizability Theory |
| Number: | EDPF 78712/slashed with EDPF 68712 |
| Prerequisite: | Doctoral standing; EDUC 75510; EDPF 78716 or EDUC 85515 |
| Credit Hours: | 03-03 |
| Description: | Students develop the knowledge and skills necessary to use generalizability theory (GT) methods as well as to organize, manipulate, analyze, and interpret data from GT studies. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 09/23/02 |

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

12. Establish EDPF 78713, Multivariate Analysis in Educational Research [03-03]

Title: Multivariate Analysis in Educational Research
 Abbreviation: Multivariate Analysis
 Number: EDPF 78713/slashed with EDPF 68713
 Prerequisite: Doctoral standing; EDUC 75510; EDPF 78716 or EDUC 85515
 Credit Hours: 03-03
 Description: Objectives are to enable students to select and use multivariate methods appropriately, to develop knowledge/skills necessary to conduct multivariate analyses using various statistical packages (SPSS, SAS), and to develop knowledge and skills necessary for interpreting results of multivariate analysis.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 09/23/02

13. Establish EDPF 78714, Factor Analysis in Educational Research [03-03]

Title: Factor Analysis in Educational Research
 Abbreviation: Factor Analysis
 Number: EDPF 78714/slashed with EDPF 68714
 Prerequisite: Doctoral standing; EDUC 75510; EDPF 78716 or EDUC 85515
 Credit Hours: 03-03
 Description: This course develops the ability of students to conceptualize and apply the logic and techniques of factor analysis. The focus is on both exploratory and confirmatory procedures.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 09/23/02

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

14. 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. Enhances use of GB-STAT. Ordinarily taken early in graduate course sequence.
EPC Approval: 09/23/02
15. 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. Enhances use of GB-STAT. Ordinarily taken early in graduate course sequence.
EPC Approval: 09/23/02
16. Revise EDUC 85515, Quantitative Research Designs and Application in Educational Services [03-03]
Description: Quantitative research design and application in educational services research. Spiral presentation of methodological principles within a variety of theoretical frameworks and procedures. Strong focus on computer aided applications. Ordinarily taken early in doctoral course sequence.
EPC Approval: 09/23/02
17. Revise EDUC 85516, Qualitative Research Designs and Application in Educational Services [03-03]
Description: Introduction to theory and practice of qualitative research methods and field studies in educational services. Examination of a variety of strategies including observation, document analysis and interviewing. Ordinarily taken early in doctoral course sequence.
EPC Approval: 09/23/02

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

18. Revise ITEC 47427, Introduction to Microcomputers [03-03] to:
ITEC 47427, Technology and Learning [03-03]
- | | |
|-----------------|--|
| Title: | Technology and Learning |
| Abbreviation: | Technology and Learning |
| Description: | Overview of technology used in education. Focuses on implementing and facilitating learner-centered curriculum with computer technology. Students develop web-based instructional materials. |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 08/19/02 |
19. Revise ITEC 57427, Introduction to Microcomputers [03-03] to:
ITEC 57427, Technology and Learning [03-03]
- | | |
|---------------|--|
| Title: | Technology and Learning |
| Abbreviation: | Technology and Learning |
| Description: | Overview of technology used in education. Focuses on implementing and facilitating learner-centered curriculum with computer technology. Students develop web-based instructional materials. |
| EPC Approval: | 08/19/02 |
20. Revise ITEC 67432, Designing CAI [03-03] to:
ITEC 67432, Designing Multimedia for Instruction [03-03]
- | | |
|---------------|---|
| Title: | Designing Multimedia for Instruction |
| Abbreviation: | Design Multimedia Instruc |
| Prerequisite: | Graduate standing; ITEC 57403; ITEC 6/77437 |
| Description: | Focuses on the design, production, and evaluation of computer-assisted instructional materials. Instructional design and research are applied to the development of software. |
| EPC Approval: | 09/23/02 |
21. Revise ITEC 67437, Authoring Systems [03-03]
- | | |
|---------------|--|
| Description: | An introduction to tools and techniques for developing computer-based multimedia programs. Features of authoring systems are compared/contrasted for producing web-based and stand alone multimedia. Packing multimedia programs for distribution on delivery systems is emphasized. |
| EPC Approval: | 09/23/02 |

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

22. Revise ITEC 67438, Instructional Applications of the Internet [03-03]
Prerequisite: Graduate standing; ITEC 57403; ITEC 57430
Description: Provides knowledge and skills needed to use the Internet effectively in instruction at all levels. Two major concentrations are computer-mediated communications and instructional web site development.
EPC Approval: 09/23/02
23. Revise ITEC 77432, Designing CAI [03-03] to:
ITEC 77432, Designing Multimedia for Instruction [03-03]
Title: Designing Multimedia for Instruction
Abbreviation: Design Multimedia Instruc
Prerequisite: Doctoral standing; ITEC 57403; ITEC 6/77437
Description: Focuses on the design, production, and evaluation of computer-assisted instructional materials. Instructional design and research are applied to the development of software.
EPC Approval: 09/23/02
24. Revise ITEC 77437, Authoring Systems [03-03]
Description: An introduction to tools and techniques for developing computer-based multimedia programs. Features of authoring systems are compared/contrasted for producing web-based and stand alone multimedia. Packing multimedia programs for distribution on delivery systems is emphasized.
EPC Approval: 09/23/02
25. Revise ITEC 77438, Instructional Applications of the Internet [03-03]
Prerequisite: Doctoral standing; ITEC 57403; ITEC 57530
Description: Provides knowledge and skills needed to use the Internet effectively in instruction at all levels. Two major concentrations are computer-mediated communications and instructional web site development.
EPC Approval: 09/23/02

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

26. Revise RHAB 47794, The Rehabilitation Community [03-03] to:
RHAB 47712, Introduction to Rehabilitation [03-03]
- | | |
|---------------|--|
| Title: | Introduction to Rehabilitation |
| Abbreviation: | Intro to Rehabilitation |
| Number: | RHAB 47712/slashed with 5/77712 |
| Prerequisite: | Junior or senior standing |
| Description: | Introductory course surveys philosophy, history, and legislation in rehabilitation, which is defined as a process, social movement, and public mandate. Particular emphasis is given to the role and function of the rehabilitation counselor in the private and public sectors. |
| EPC Approval: | 09/23/02 |
27. Revise RHAB 67712, Introduction to Rehabilitation [03-03] to:
RHAB 57712, Introduction to Rehabilitation [03-03]
- | | |
|---------------|---------------------------------|
| Number: | RHAB 57712/slashed with 4/77712 |
| EPC Approval: | 09/23/02 |
28. Revise RHAB 77712, Introduction to Rehabilitation [03-03]
- | | |
|---------------|--------------|
| Slashed with: | RHAB 4/57712 |
| EPC Approval: | 09/23/02 |
29. Revise RHAB 77792, Internship: Rehabilitation [02-15] to:
RHAB 77792, Internship: Rehabilitation [06-06]
- | | |
|----------------|----------|
| Credit Hours: | 06-06 |
| Activity Type: | PRA |
| EPC Approval: | 09/23/02 |
30. Revise SPSY 67912, Role of the School Psychologist [03-03]
- | | |
|---------------|----------|
| Grade Rule: | G2 |
| EPC Approval: | 08/19/02 |
31. Revise SPSY 67925, Introduction to Neuropsychology for School Psychologists [01-01]
- | | |
|---------------|----------|
| Grade Rule: | GC |
| EPC Approval: | 08/19/02 |

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2003 continued

32. Revise SPSY 67971, Issues and Approaches in School Psychology [03-03]
 Description: This course describes and illustrates contemporary elements and forces that impact professional service in school psychology practice. Repeatable up to 6 hours.
 EPC Approval: 08/19/02
33. Revise SPSY 77912, Role of the School Psychologist [03-03]
 Grade Rule: G2
 EPC Approval: 08/19/02
34. Revise SPSY 77925, Introduction to Neuropsychology for School Psychologists [01-01]
 Grade Rule: GC
 EPC Approval: 08/19/02
35. Revise SPSY 77971, Issues and Approaches in School Psychology [03-03]
 Description: This course describes and illustrates contemporary elements and forces that impact professional service in school psychology practice. Repeatable up to 6 hours.
 EPC Approval: 08/19/02
36. Establish SPSY 80192, Clinical Supervision Practicum [03-03]
 Title: Clinical Supervision Practicum
 Abbreviation: Clinical Superv Practicum
 Number: SPSY 80192
 Prerequisite: Doctoral standing; permission
 Credit Hours: 03-03
 Description: Provides for supervised experience in clinical supervision of graduate students in school psychology. Experiences include coordinating case intake and assessment planning and providing feedback to graduate students on clinical reports and communication of results to clients/parents.
 Activity Type: PRA
 Grade Rule: G0
 Credit-By-Exam: CBE-N
 EPC Approval: 08/19/02

College of Education continued
Department of Educational Foundations and Special Services
Effective Fall 2003 continued

37. Revise SPED 23000, Introduction to Exceptionalities [03-03]
 Description: Introduction to student exceptionalities, service delivery/placement options, and multidisciplinary team process. Focus on identification of characteristics, definition and identification procedures of students with exceptionalities. 15 clinical hours.
 Diversity: Status approved.
 EPC Approval: 08/19/02
38. Revise SPED 43050, Characteristics of Students with Mild/Moderate Intervention Needs [03-03]
 Prerequisite: SPED 23000
 EPC Approval: 09/23/02
39. Revise SPED 43051, Characteristics of Students with Moderate/Intensive Intervention Needs [03-03]
 Prerequisite: SPED 23000
 EPC Approval: 08/19/02
40. Revise SPED 43309, Introduction to Deaf Studies [03-03]
 Description: Introductory survey course provides informational base and understanding of experiences of deaf people as a cultural minority. Includes etiology and prevalence data, service delivery systems, diagnosis and assessment of issues, and communication systems. 20 field hours.
 Writing-Intensive: Status approved.
 EPC Approval: 08/19/02
41. Revise SPED 43310, Language Instruction for the Deaf [03-03] to:
SPED 43310, Language Instruction for Deaf/Hard of Hearing Students [03-03]
 Title: Language Instruction for Deaf/Hard of Hearing Students
 Abbreviation: Language Instr Deaf/HH
 Prerequisite: SPED 43309 - minimum grade B; SP&A 34104; co-requisite SPED 43392; admission to advanced study.
 EPC Approval: 08/19/02

College of Education continued
Department of Educational Foundations and Special Services
Effective Fall 2003 continued

42. Revise SPED 43311, Instructional Planning/Programming for D/HH Students with Special Needs [03-03] to:
SPED 43311, Instructional Strategies for D/HH Students with Special Needs [03-03]
- | | |
|---------------|---|
| Title: | Instructional Strategies for D/HH Students with Special Needs |
| Abbreviation: | Instruct Strategies D/HH |
| Prerequisite: | Admission to Advanced Study; co-requisite 1 hour SPED 43392. |
| EPC Approval: | 08/19/02 |
43. Revise SPED 43313, Literacy Assessment for D/HH Students [03-03] to:
SPED 43313. Literacy Assessment and Intervention for D/HH Students [03-03]
- | | |
|---------------|---|
| Title: | Literacy Assessment and Intervention for D/HH Students |
| Abbreviation: | Literacy Assess/Interv D/HH |
| Prerequisite: | Admission to advanced study; co-requisite 1 hour SPED 43392; SPED 43310 with minimum grade B; MCED 40006(6) or ECED 30123 (3) and ECED 40126 (3). |
| Description: | Theoretical overview integrated linguistics curriculum, reading theories: integrated approaches and characteristics of successful deaf readers. Instructional planning, materials design/adaptation, assessment strategies. |
| EPC Approval: | 08/19/02 |
44. Revise SPED 43319, Instructional Approaches and Placements for D/HH Students [03-03]
- | | |
|---------------|---|
| Prerequisite: | Admission to advanced study; co-requisite 1 credit hour SPED 43392. |
| Description: | Theory, practice, communication approaches including student/family/staff competencies required for use of oral/aural, total communication and bi-educational programs. |
| EPC Approval: | 08/19/02 |
45. Revise SPED 43324, Curriculum Methods and Materials for D/HH Students [03-03]
- | | |
|---------------|---|
| Prerequisite: | Admission to advanced study; co-requisite 1 credit hour SPED 43392. |
| EPC Approval: | 08/19/02 |

College of Education continued
Department of Educational Foundations and Special Services
Effective Fall 2003 continued

46. Revise SPED 53309, Introduction to Deaf Studies [03-03]

Description: Introductory survey course provides informational base and understanding of experiences of deaf people as a cultural minority. Includes etiology and prevalence data, service delivery systems, diagnosis and assessment of issues, and communication systems. 20 field hours.

EPC Approval: 08/19/02

47. Revise SPED 53310, Language Instruction for the Deaf [03-03] to:
SPED 53310, Language Instruction for Deaf/Hard of Hearing Students [03-03]

Title: Language Instruction for Deaf/Hard of Hearing Students

Abbreviation: Language Instr Deaf/HH

Prerequisite: Graduate standing; SPED 53309 - minimum grade B; SP&A 34104; co-requisite SPED

EPC Approval: 08/19/02

48. Revise SPED 53311, Instructional Planning/Programming for D/HH Students with Special Needs [03-03] to:
SPED 53311, Instructional Strategies for D/HH Students with Special Needs [03-03]

Title: Instructional Strategies for D/HH Students with Special Needs

Abbreviation: Instruct Strategies D/HH

Prerequisite: Graduate standing; co-requisite 1 hour SPED 43392.

EPC Approval: 08/19/02

College of Education continued
Department of Educational Foundations and Special Services
Effective Fall 2003 continued

49. Revise SPED 53313, Literacy Assessment for D/HH Students [03-03] to:
SPED 53313, Literacy Assessment and Intervention for D/HH Students [03-03]
- | | |
|---------------|---|
| Title: | Literacy Assessment and Intervention for D/HH Students |
| Abbreviation: | Literacy Assess/Interv D/HH |
| Prerequisite: | Graduate standing; co-requisite 1 hour SPED 63392; SPED 53310 with minimum grade B; MCED 40006(6) or ECED 30123 (3) or C&I 67310 (3) AND ECED 40126(3) or C&I 67311. |
| Description: | Theoretical overview integrated linguistics curriculum, reading theories: integrated approaches and characteristics of successful deaf readers. Instructional planning, materials design/adaptation, assessment strategies. |
| EPC Approval: | 08/19/02 |
50. Revise SPED 53319, Instructional Approaches and Placements for D/HH Students [03-03]
- | | |
|---------------|---|
| Prerequisite: | Graduate standing; co-requisite 1 credit hour SPED 43392. |
| Description: | Theory, practice, communication approaches including student/family/staff competencies required for use of oral/aural, total communication and bi-educational programs. |
| EPC Approval: | 08/19/02 |
51. Revise SPED 53324, Curriculum Methods and Materials for D/HH Students [03-03]
- | | |
|---------------|---|
| Prerequisite: | Graduate standing; co-requisite 1 credit hour SPED 63392. |
| EPC Approval: | 08/19/02 |
52. Revise SPED 63535, Intelligence, Assessment and Evaluation in Gifted Education [03-03]
- | | |
|---------------------------------|-----------|
| Special Course Fee: | eliminate |
| EPC Approval: | 05/12/03 |
| KSU Board of Trustees Approval: | 06/12/03 |

College of Education continued
Department of Educational Foundations and Special Services
Effective Fall 2003 continued

53. Revise SPED 63958, Early Childhood Intervention Methods [03-03]

Description: Specific strategies for working with children birth to eight with intensive needs (e.g., cerebral palsy, spina bifida, autism). 30 clinical hours will provide students with the opportunity to practice newly acquired intervention strategies, knowledge and skills.

EPC Approval: 09/23/02

54. Revise SPED 73535, Intelligence, Assessment and Evaluation in Gifted Education[03-03]

Special Course Fee: eliminate

EPC Approval: 05/12/03

KSU Board of Trustees Approval: 06/12/03

55. Revise SPED 73958, Early Childhood Intervention Methods [03-03]

Description: Specific strategies for working with children birth to eight with intensive needs (e.g., cerebral palsy, spina bifida, autism). 30 clinical hours will provide students with the opportunity to practice newly acquired intervention strategies, knowledge and skills.

EPC Approval: 09/23/02

College of Education continued
Effective Fall 2003 continued

Department of Teaching, Leadership and Curriculum Studies

1. Revision of requirements for the Middle Childhood Education major [MCED] within the Bachelor of Science in Education [B.S.E.] degree program. Revisions include replacing MCED 42357, Student Teaching MC I [05-05] with revised MCED 42358, Student Teaching in Middle Childhood Education [09-09]. The revised MCED 42358 was formerly offered as a 04 credit hour course. No change in total credit hours for degree completion.

Revision of requirements for the Curriculum and Instruction -Junior High/Middle School major [CIMS] within the Master of Arts [M.A.] and Master of Education [M.Ed.] degree programs. Total hours to degree completions increases from 53 to 54.

EPC Approval: 09/23/02

Faculty Senate Approval: 10/04/02 - Executive Committee

2. Establish C&I 80089, Residency I [03-03]

Title: Residency I

Abbreviation: Residency I

Number: C&I 80089

Prerequisite: Doctoral standing

Credit Hours: 03-03

Description: Beginning doctoral seminar. Students begin to explore the field of curriculum and instruction by reading and discussing foundational and current theories and research in the field. Students will begin to identify and explore their research interests in the field.

Activity Type: LEC

Grade Rule: G9

Credit-By-Exam: CBE-N

EPC Approval: 08/19/02

College of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

Effective Fall 2003 continued

3. Revise C&I 80090, Residency Seminar [03-03] to:

C&I 80090, Residency II [03-03]

Title:	Residency II
Abbreviation:	Residency II
Prerequisite:	C&I 80089; doctoral standing
Description:	Advanced doctoral seminar. This will be a structured opportunity for students to synthesize research from the field, explore research options for their dissertation study, review literature for their research studies, and discuss the development of their research.

EPC Approval: 08/19/02

4. Establish EDAD 66515, Facilities Planning and Administration [03-03]

Title:	Facilities Planning and Administration
Abbreviation:	Facilities Planning & Admin
Number:	EDAD 66515; slashed with EDAD76515
Prerequisite:	Graduate standing
Credit Hours:	03-03
Description:	Overview of Facilities Planning and Administration, including architectural/construction management, the educational program, restoration and maintenance.

Activity Type: LEC

Grade Rule: GC

Credit-By-Exam: CBE-N

EPC Approval: 10/28/02

College of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

Effective Fall 2003 continued

5. Establish EDAD 66543, School Administration in Urban Settings [03-03]

Title: School Administration in Urban Settings
 Abbreviation: School Admin Urban Settings
 Number: EDAD 66543; slashed with EDAD76543
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: This course is designed to provide students with opportunities to discuss and investigate the unique challenges of leading inner-city schools. Issues of focus include: transportation, staffing, extracurricular support for students and more.

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

EPC Approval: 10/28/02

6. Revise EDAD 66657, Leadership in Higher Education [03-03] to:

Leadership in Educational Organizations [03-03]

Title: Leadership in Educational Organizations
 Abbreviation: Leadership in Educ Org
 Number: Slashed with EDAD86657

EPC Approval: 10/28/02

7. Establish EDAD 66670, Internationalization of Higher Education Institutions [03-03]

Title: Internationalization of Higher Education Institutions
 Abbreviation: Intl Higher Ed Institutions
 Number: EDAD 66670; slashed with EDAD76670
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: The purpose of this course is to introduce local and international perspectives on recent trends in education and developments in the field of international and global education.

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

EPC Approval: 10/28/02

College of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

Effective Fall 2003 continued

8. Revise EDAD 66733, Interpersonal and Group Dynamics in Educational and Human Service Organizations [03-03] to:
Interpersonal and Group Dynamics in Educational Organizations [03-03]
- | | |
|---------------|---|
| Title: | Interpersonal and Group Dynamics in Educational Organizations |
| Abbreviation: | Interper& Group Dyn Ed Org |
| Number: | Remove slashed with EDAD76733 |
| EPC Approval: | 10/28/02 |
9. Revise EDAD 66747, Assessment and Evaluation for Administrators [03-03] to:
Assessment and Evaluation for Pre-K-12 Administrators [03-03]
- | | |
|---------------|---|
| Title: | Assessment and Evaluation for Pre-K-12 Administrators |
| Abbreviation: | Assess & Eval Pre-K-12 Adm |
| EPC Approval: | 10/28/02 |
10. Establish EDAD 66749, Assessment and Evaluation in Higher Education [03-03]
- | | |
|-----------------|---|
| Title: | Assessment and Evaluation in Higher Education |
| Abbreviation: | Assessmt & Eval -Higher Ed |
| Number: | EDAD 66749; slashed with EDAD76749 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course is designed to provide an understanding of current assessment and evaluation methods in higher education settings. Topics will span from individual classroom assessment through institutional accreditation processes. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 10/28/02 |

College of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

Effective Fall 2003 continued

11. Establish EDAD 76515, Facilities Planning and Administration [03-03]
- | | |
|-----------------|--|
| Title: | Facilities Planning and Administration |
| Abbreviation: | Facilities Planning & Admin |
| Number: | EDAD 76515; slashed with EDAD66515 |
| Prerequisite: | Doctoral standing |
| Credit Hours: | 03-03 |
| Description: | Overview of Facilities Planning and Administration, including architectural/construction management, the educational program, restoration and maintenance. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 10/28/02 |
12. Establish EDAD 76543, School Administration in Urban Settings [03-03]
- | | |
|-----------------|--|
| Title: | School Administration in Urban Settings |
| Abbreviation: | School Admin Urban Settings |
| Number: | EDAD 76543; slashed with EDAD66543 |
| Prerequisite: | Doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course is designed to provide students with opportunities to discuss and investigate the unique challenges of leading inner-city schools. Issues of focus include: transportation, staffing, extracurricular support for students and more. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 10/28/02 |

College of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

Effective Fall 2003 continued

13. Establish EDAD 76670, Internationalization of Higher Education Institutions [03-03]
 Title: Internationalization of Higher Education Institutions
 Abbreviation: Intl Higher Ed Institutions
 Number: EDAD 76670; slashed with EDAD66670
 Prerequisite: Doctoral standing
 Credit Hours: 03-03
 Description: The purpose of this course is to introduce local and international perspectives on recent trends in education and developments in the field of international and global education.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 10/28/02
14. Revise EDAD 76733, Interpersonal and Group Dynamics in Educational and Human Service Organizations [03-03] to:
Interpersonal and Group Dynamics in Educational Organizations [03-03]
 Title: Interpersonal and Group Dynamics in Educational Organizations
 Abbreviation: Interper& Group Dyn Ed Org
 Number: Remove slashed with EDAD66733
 EPC Approval: 10/28/02
15. Revise EDAD 76747, Assessment and Evaluation for Administrators [03-03] to:
Assessment and Evaluation for Pre-K-12 Administrators [03-03]
 Title: Assessment and Evaluation for Pre-K-12 Administrators
 Abbreviation: Assess & Eval Pre-K-12 Adm
 EPC Approval: 10/28/02

College of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

Effective Fall 2003 continued

16. Establish EDAD 76749, Assessment and Evaluation in Higher Education [03-03]
 Title: Assessment and Evaluation in Higher Education
 Abbreviation: Assessmt & Eval -Higher Ed
 Number: EDAD 76749; slashed with EDAD66749
 Prerequisite: Doctoral standing
 Credit Hours: 03-03
 Description: This course is designed to provide an understanding of current assessment and evaluation methods in higher education settings. Topics will span from individual classroom assessment through institutional accreditation processes.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 10/28/02
17. Revise EDAD 86657, Leadership in Higher Education [03-03] to:
 Leadership in Educational Organizations [03-03]
 Title: Leadership in Educational Organizations
 Abbreviation: Leadership in Educ Org
 Number: Slashed with EDAD66657
 EPC Approval: 10/28/02
18. Revise MCED 30000, Curriculum and Organization in Middle Childhood [02-02]
 Prerequisite: HDFS 24013
 Description: History, philosophy, curricula and Organization of schools serving early adolescents ages 8-14. Emphasis on development of programs and curricula that are culturally and developmentally responsive to the needs of early adolescents.
 EPC Approval: 08/19/02
19. Revise MCED 40000, Teaching and Learning in Middle Childhood [02-02]
 Prerequisite: HDFS 24013
 EPC Approval: 08/19/02

College of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

Effective Fall 2003 continued

20. Revise MCED 42357, Student Teaching in Middle Childhood I [05-05] to:
MCED 42357, Student Teaching Middle Childhood/Gifted Education [05-05]
- | | |
|---------------|--|
| Title: | Student Teaching Middle Childhood/Gifted Education |
| Abbreviation: | Student Teach MC/Gifted Edu |
| Prerequisite: | Admission of the Middle Childhood gifted program: advanced standing; and completion of all professional coursework for the program. All others by permission of program coordinator. |
| Description: | All day student teaching experience in the middle grade schools for eight weeks. |
| EPC Approval: | 01/27/03 |
21. Revise MCED 42358, Student Teaching in Middle Childhood II [04-04] to:
MCED 42358, Student Teaching in Middle Childhood [09-09]
- | | |
|---------------|--|
| Title: | Student Teaching in Middle Childhood |
| Abbreviation: | Student Teaching in MCED |
| Number: | MCED 42358;slashed with MCED 52358 |
| Prerequisite: | Admission to the Middle Childhood program; advanced standing; and completion of all professional coursework for the program.
Corequisite: MCED 49525. |
| Description: | Full-time student teaching for twelve weeks in two selected concentrations (Mathematics, Science, Language Arts, Social Studies) and Reading in grades 4-5/ or grades 6-7-8. |
| EPC Approval: | 01/27/03 |
22. Revise MCED 49525, Inquiry into Professional Practice: Middle Childhood [03-03]
- | | |
|---------------|--|
| Prerequisite: | Admission to the Middle Childhood program; advanced standing; and completion of all professional coursework for the program.
Corequisite: MCED 42358. |
| EPC Approval: | 01/27/03 |

College of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

Effective Fall 2003 continued

23. Establish MCED 52358, Student Teaching in Middle Childhood [09-09]

Title:	Student Teaching in Middle Childhood
Abbreviation:	Student Teaching in MCED
Number:	MCED 52358
Prerequisite:	Permission of program coordinator; graduate standing.
Description:	Full-time student teaching for twelve weeks on an interdisciplinary team in two selected concentrations (Mathematics, Science, Language Arts, Social Studies) and Reading in grades 4-9.

EPC Approval:

01/27/03

Effective Fall 2003 continued

College of Fine and Professional Arts

1. Establish MPH 60110, Grant Writing in Public Health Practice [03-03]

Title:	Grant Writing in Public Health Practice
Abbreviation:	Grant Writing MPH
Number:	MPH 60110
Prerequisite:	Successful completion of MPH 60101, 60102; graduate standing
Credit Hours:	03-03
Description:	Methods and techniques for writing and managing grant proposals to support public health programs. Emphasis on development of proposals, identification of grant sources, managing funded projects and use and development of RFPs.
Activity Type:	LEC
Grade Rule:	G8
Credit-By-Exam:	CBE-N
EPC Approval:	10/28/02

School of Architecture and Environmental Landscape Design

1. Establishment of a Master of Architecture/Master of Business Administration dual degree program.

EPC Approval:	10/28/02
Faculty Senate Approval:	11/04/02
Board of Trustees Approval:	01/30/03 - Information Item
2. Establishment of an Urban Design [UD] major within the Master of Urban Design [MUD] degree program.

Establishment of a Post Professional Concentration [AAA] for the Architecture [ARCH] major within the Master of Architecture [M.ARC] degree program.

EPC Approval:	01/27/03
Faculty Senate Approval:	02/10/03 - Executive Committee
Board of Trustees Approval:	03/19/03
Ohio Board of Regents Approval:	XXXXXX
3. Establishment of a certificate in Preservation Architecture [C604]

EPC Approval:	01/27/03 - Information Item
---------------	-----------------------------

College of Fine and Professional Arts continued
School of Architecture and Environmental Design continued
Effective Fall 2003 continued

4. Revision of the date of the inactivation of the Architecture major [ARCH] within the Bachelor of Architecture [BARC] degree program from Fall 2004 (presented and approved at the EPC meeting October 22, 2001) to Fall 2003.
 EPC Approval: 04/21/03 - Lesser Action

5. Establish ARCH 10093, Workshop: Variable Title [01-03]

Title:	Workshop: Variable Title
Abbreviation:	Workshop: Variable Title
Number:	ARCH 10093
Prerequisite:	Permission
Credit Hours:	01-03
Description:	Variable Topics. (Repeated registration permitted).
Activity Type:	WSP
Grade Rule:	U3
Credit-By-Exam:	CBE-N

 EPC Approval: 10/28/02

School of Art

1. Revise ART 14055, Sculpture I [03-03]
 Special Course Fee: \$15.00 per credit hour requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03

2. Revise ART 14060, Painting I [03-03]
 Special Course Fee: \$7.00 per credit hour requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03

3. Revise ART 24001, Drawing III [03-03]
 Special Course Fee: \$5.00 per credit hour requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03

4. Revise ART 24040, Printmaking I [03-03]
 Special Course Fee: \$14.00 per credit hour requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Art continued
Effective Fall 2003 continued

5. Revise ART 24055, Sculpture II [03-03]
Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

6. Revise ART 24060, Painting II [03-03]
Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

7. Revise ART 25300, Textile Arts: Pattern [03-03]
Special Course Fee: \$13.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

8. Revise ART 25400, Ceramics I [03-03]
Special Course Fee: \$23.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

9. Revise ART 25500, Enameling I [03-03]
Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

10. Revise ART 25600, Glass I [03-03]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

11. Revise ART 25601, Stained Glass I [03-03]
Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

12. Revise ART 25700, Jewelry/Metals I [03-03]
Special Course Fee: \$24.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Art continued
Effective Fall 2003 continued

13. Revise ART 34001, Drawing IV [03-03]
Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
14. Revise ART 34040, Printmaking: Intermediate Intaglio [03-03]
Special Course Fee: \$13.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
15. Revise ART 34041, Serigraphy I [03-03]
Special Course Fee: \$11.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
16. Revise ART 34042, Lithography I [03-03]
Special Course Fee: \$14.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
17. Revise ART 34060, Painting III [03-03]
Special Course Fee: \$9.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
18. Revise ART 35300, Textile Arts: Dimensional [03-03]
Special Course Fee: \$17.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
19. Revise ART 35301, Fiber Arts: Screen and Block Printing [03-03]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
20. Revise ART 35302, Textile Arts: Feltmaking [03-03]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Art continued
Effective Fall 2003 continued

21. Revise ART 35303, Textile Arts: Tapestry [03-03]
Special Course Fee: \$17.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
22. Revise ART 35304, Textile Arts: Pictorial Weaving [03-03]
Special Course Fee: \$16.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
23. Revise ART 35350, Textile Arts: Design and Production [03-03]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
24. Revise ART 35400, Ceramics II [03-03]
Special Course Fee: \$23.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
25. Revise ART 35500, Enameling II [03-03]
Special Course Fee: \$16.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
26. Revise ART 35600, Glass II [03-03]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
27. Revise ART 35602, Beginning Neon [03-03]
Special Course Fee: \$20.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
28. Revise ART 35700, Jewelry/Metals II [03-03]
Special Course Fee: \$25.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Art continued
Effective Fall 2003 continued

29. Revise ART 44000, Fine Art Photography: Issues & Techniques [03-03]
Special Course Fee: \$11.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
30. Revise ART 44003, Drawing V [03-03]
Special Course Fee: \$5.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
31. Revise ART 44040, Printmaking: Advanced Intaglio [03-03]
Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
32. Revise ART 44041, Serigraphy II [03-03]
Special Course Fee: \$9.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
33. Revise ART 44042, Lithography II [03-03]
Special Course Fee: \$10.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
34. Revise ART 44055, Sculpture IV [03-03]
Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
35. Revise ART 44060, Painting IV [03-03]
Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
36. Revise ART 44095, Fine Arts: Selected Topics [01-06]
Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Art continued
Effective Fall 2003 continued

37. Revise ART 45008, Professional Practices: Crafts [03-03]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
38. Revise ART 45095, Crafts: Selected Topics [03-03]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
39. Revise ART 45099, Senior Project: Crafts [04-04]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
40. Revise ART 45301, Textile Arts: Advanced Studio [03-03]
Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
41. Revise ART 45400, Advanced Ceramics [02-06]
Special Course Fee: \$24.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
42. Revise ART 45500, Advanced Enameling [02-06]
Special Course Fee: \$11.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
43. Revise ART 45600, Advanced Glassblowing [02-06]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
44. Revise ART 45701, Advanced Jewelry Metals I [03-03]
Special Course Fee: \$26.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Art continued
Effective Fall 2003 continued

45. Revise ART 45702, Advanced Jewelry Metals II [03-03]
Special Course Fee: \$26.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
46. Revise ART 45703, Advanced Jewelry Metals III [03-03]
Special Course Fee: \$26.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
47. Revise ART 45704, Advanced Jewelry Metals IV [03-03]
Special Course Fee: \$26.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
48. Revise ART 55095, Crafts: Selected Topics [03-03]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
49. Revise ART 64040, Printmaking-Individual Study [02-10]
Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
50. Revise ART 64050, Sculpture: Individual Study [02-10]
Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
51. Revise ART 64060, Painting: Individual Study [02-10]
Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
52. Revise ART 65095, Crafts: Selected Topics [03-03]
Special Course Fee: \$18.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Art continued
Effective Fall 2003 continued

53. Revise ART 65996, Individual Study: Crafts [01-15]
 Special Course Fee: \$16.00 per credit hour requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03

School of Exercise, Leisure and Sport

1. Revision of course prefix from PEP [Physical Education Professional to ATTR [Athletic Training] for athletic training courses in the Athletic Training major [ATTR] within the Bachelor of Science degree program.
 EPC Approval: 09/23/02 - Lesser Action
2. Revision of the concentration requirements of the Physical Education Professional [PEP] major within the Bachelor of Science [B.S.] degree program. Revisions include changing the Basic Sciences requirements from 8 to 6-8 hours depending on concentration, and:

Teacher Licensure concentration [CAA] to require all students to achieve a grade of "C" or better in all PEP and PEB courses; remove PHIL 11001 and 21001 as required Humanities LERs; reduce Basic Science hour requirement from 8 to 6; eliminate the 2 hour general elective category, reducing the total hours to degree completion from 129 to 125.

Human Movement Studies concentration [FAA] reduces the Basic Science hour requirement from 8 to 6-8; and change the approved minor and electives category from 39 to 39-41. Total hours to degree completion remains 121.

EPC Approval: 10/28/02
 Faculty Senate Approval: 11/04/02 - Executive Committee

College of Fine and Professional Arts continued
School of Exercise, Leisure and Sport continued
Effective Fall 2003 continued

3. Establish ELS 65792, Internship: Sport Studies [01-06]

Title:	Internship: Sport Studies
Abbreviation:	Internship: Sport Studies
Number:	ELS 65792
Prerequisite:	Graduate standing; permission
Credit Hours:	01-06
Description:	Supervised field experience in a sport or physical education setting. 60 hours of involvement per credit. S/U grading. IP permissible.
Activity Type:	PRA
Grade Rule:	G0
Credit-By-Exam:	CBE-N
EPC Approval:	10/28/02

4. Revise LEST 36000, Computer Applications in Recreation and Sport [03-03] to:
LEST 26000, Computer Applications in Recreation and Sport [03-03]

Number:	LEST 26000
Prerequisite:	None
Activity Type:	LLB
EPC Approval:	10/28/02

5. Revise LEST 46060, Administration of Leisure Services [03-03]

Prerequisite:	LEST 26000, 36040, 36075, 36092 or 36192 or permission.
EPC Approval:	10/28/02

6. Revise PEB 11023, Basic Track and Field [01-01] to:
PEP 15019, Development and Analysis of Track and Field [01-01]

Title:	Development and Analysis of Track and Field
Abbreviation:	Track and Field
Number:	PEP 15019
Description:	Introduction to basic techniques and rules of track and field events. Consideration of relative conditioning, safety and instructional procedures.
EPC Approval:	10/28/02

7. Revise PEP 15011, Introduction to Clinical Athletic Training [02-02] to:
ATTR 15011, Introduction to Clinical Athletic Training [02-02]

Number:	ATTR 15011
EPC Approval:	09/23/02

College of Fine and Professional Arts continued
School of Exercise, Leisure and Sport continued
Effective Fall 2003 continued

8. Revise PEP 15092, Practicum in Athletic Training [02-02] to:
ATTR 15092, Practicum in Athletic Training [02-02]
Number: ATTR 15092
EPC Approval: 09/23/02
9. Revise PEP 25036, Principles of Athletic Training [03-03] to:
ATTR 25036, Principles of Athletic Training [03-03]
Number: ATTR 25036
EPC Approval: 09/23/02
10. Revise PEP 25037, Physical Assessment Techniques [04-04] to:
ATTR 25037, Physical Assessment Techniques [04-04]
Number: ATTR 25037
EPC Approval: 09/23/02
11. Revise PEP 25092, Practicum in Athletic Training II [02-02] to:
ATTR 25092, Practicum in Athletic Training II [02-02]
Number: ATTR 25092
EPC Approval: 09/23/02
12. Revise PEP 35037, Advanced Physical Assessment Techniques [03-03] to:
ATTR 35037, Advanced Physical Assessment Techniques [03-03]
Number: ATTR 35037
EPC Approval: 09/23/02
13. Revise PEP 35039, Therapeutic Modalities [03-03] to:
ATTR 35039, Therapeutic Modalities [03-03]
Number: ATTR 35039
EPC Approval: 09/23/02
14. Revise PEP 35079, Sports Physiology [03-03]
Prerequisite: PEP 25051
Activity type: LLB
EPC Approval: 10/28/02
15. Revise PEP 35092, Practicum in Athletic Training III [02-02] to:
ATTR 35092, Practicum in Athletic Training III [02-02]
Number: ATTR 35092
EPC Approval: 09/23/02

College of Fine and Professional Arts continued
School of Exercise, Leisure and Sport continued
Effective Fall 2003 continued

16. Revise PEP 45017, Professional Development in Athletic Training [03-03] to:
ATTR 45017, Professional Development in Athletic Training [03-03]
Number: ATTR 45019
EPC Approval: 09/23/02
17. Revise PEP 45038, Organization and Administration of Athletic Training [03-03] to:
ATTR 45038, Organization and Administration of Athletic Training [03-03]
Number: ATTR 45038
EPC Approval: 09/23/02
18. Revise PEP 45039, Therapeutic Rehabilitation [04-04] to:
ATTR 45039, Therapeutic Rehabilitation [04-04]
Number: ATTR 45039
EPC Approval: 09/23/02
19. Revise PEP 45040, Pathology and Pharmacology for Allied Health
Care Providers [02-02] to:
ATTR 45040, Pathology and Pharmacology for Allied Health Care Providers [02-02]
Number: ATTR 45040
EPC Approval: 09/23/02
20. Revise PEP 45192, Practicum in Athletic Training IV [02-02] to:
ATTR 45192, Practicum in Athletic Training IV [02-02]
Number: ATTR 45192
EPC Approval: 09/23/02
21. Revise PEP 45292, Internship in Athletic Training [04-04] to:
ATTR 45292, Internship in Athletic Training [04-04]
Number: ATTR 45292
EPC Approval: 09/23/02

School of Music

1. Revise MUS 17011, Piano Class for Non-Music Students [02-02]
Special Course Fee: \$22.50 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

2. Revise MUS 17012, Piano Class for Non-Music Students [02-02]
Special Course Fee: \$22.50 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
3. Revise MUS 17111, Piano Class [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
4. Revise MUS 17112, Piano Class [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
5. Revise MUS 27111, Piano Class [02-02]
Special Course Fee: \$22.50 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
6. Revise MUS 27112, Piano Class [02-02]
Special Course Fee: \$22.50 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
7. Revise MUS 36111, Applied Music-Piano [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
8. Revise MUS 36211, Applied Music-Organ [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
9. Revise MUS 36311, Applied Music-Voice [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

10. Revise MUS 36411, Applied Music- Violin [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
11. Revise MUS 36412, Applied Music- Viola [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
12. Revise MUS 36413, Applied Music- Violoncello [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
13. Revise MUS 36414, Applied Music- Double Bass [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
14. Revise MUS 36511, Applied Music- Flute [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
15. Revise MUS 36512, Applied Music- Oboe [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
16. Revise MUS 36513, Applied Music- Clarinet [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
17. Revise MUS 36514, Applied Music- Bassoon [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

18. Revise MUS 36515, Applied Music- Saxophone [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
19. Revise MUS 36611, Applied Music- Trumpet [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
20. Revise MUS 36612, Applied Music- Horn [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
21. Revise MUS 36613, Applied Music- Trombone [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
22. Revise MUS 36614, Applied Music- Euphonium [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
23. Revise MUS 36615, Applied Music- Tuba [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
24. Revise MUS 36711, Applied Music- Percussion [02-04]
Special Course Fee: \$40.00 per credit hour requested

EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
25. Revise MUS 36811, Applied Music- Harpsichord [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

26. Revise MUS 36911, Applied Music- Harp [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
27. Revise MUS 36912, Applied Music- Guitar [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
28. Revise MUS 37111, Functional Piano [02-02]
Special Course Fee: \$22.50 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
29. Revise MUS 46111, Applied Music-Piano [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
30. Revise MUS 46211, Applied Music-Organ [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
31. Revise MUS 46311, Applied Music-Voice [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
32. Revise MUS 46411, Applied Music- Violin [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
33. Revise MUS 46412, Applied Music- Viola [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

34. Revise MUS 46413, Applied Music- Violoncello [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

35. Revise MUS 46414, Applied Music- Double Bass [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

36. Revise MUS 46511, Applied Music- Flute [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

37. Revise MUS 46512, Applied Music- Oboe [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

38. Revise MUS 46513, Applied Music- Clarinet [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

39. Revise MUS 46514, Applied Music- Bassoon [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

40. Revise MUS 46515, Applied Music- Saxophone [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

41. Revise MUS 46611, Applied Music- Trumpet [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

42. Revise MUS 46612, Applied Music- French Horn [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
43. Revise MUS 46613, Applied Music- Trombone [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
44. Revise MUS 46614, Applied Music- Euphonium [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
45. Revise MUS 46615, Applied Music- Tuba [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
46. Revise MUS 46711, Applied Music- Percussion [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
47. Revise MUS 46811, Applied Music- Harpsichord [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
48. Revise MUS 46911, Applied Music- Harp [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
49. Revise MUS 46912, Applied Music- Guitar [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

50. Revise MUS 47012, Folk Guitar Class I [02-02]
Special Course Fee: \$22.50 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
51. Revise MUS 47013, Folk Guitar Class II [02-02]
Special Course Fee: \$22.50 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
52. Revise MUS 47014, Folk Guitar for Music Educators [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
53. Revise MUS 47311, Voice Class [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
54. Revise MUS 47411, String Class [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
55. Revise MUS 47511, Woodwind Class [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
56. Revise MUS 47611, Brass Class [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
57. Revise MUS 47711, Percussion Class [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

58. Revise MUS 47911, Harp Class [01-01]
Special Course Fee: \$35.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
59. Revise MUS 66211, Graduate Organ [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
60. Revise MUS 66311, Graduate Voice [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
61. Revise MUS 66411, Graduate Violin [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
62. Revise MUS 66412, Graduate Viola [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
63. Revise MUS 66413, Graduate Violoncello [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
64. Revise MUS 66414, Graduate Double Bass [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
65. Revise MUS 66511, Graduate Flute [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

66. Revise MUS 66512, Graduate Oboe [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
67. Revise MUS 66513, Graduate Clarinet [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
68. Revise MUS 66514, Graduate Bassoon [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
69. Revise MUS 66515, Graduate Saxophone [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
70. Revise MUS 66611, Graduate Trumpet [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
71. Revise MUS 66612, Graduate French Horn [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
72. Revise MUS 66613, Graduate Trombone [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
73. Revise MUS 66614, Graduate Euphonium [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

74. Revise MUS 66711, Graduate Percussion [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
75. Revise MUS 66811, Graduate Harpsichord [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
76. Revise MUS 66911, Graduate Harp [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
77. Revise MUS 66912, Graduate Guitar [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
78. Revise MUS 76111, Graduate Piano [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
79. Revise MUS 76211, Graduate Organ [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
80. Revise MUS 76311, Graduate Voice [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
81. Revise MUS 76411, Graduate Violin [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

82. Revise MUS 76412, Graduate Viola [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
83. Revise MUS 76413, Graduate Violoncello [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
84. Revise MUS 76414, Graduate Double Bass [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
85. Revise MUS 76511, Graduate Flute [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
86. Revise MUS 76512, Graduate Oboe [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
87. Revise MUS 76513, Graduate Clarinet [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
88. Revise MUS 76514, Graduate Bassoon [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
89. Revise MUS 76515, Graduate Saxophone [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

90. Revise MUS 76611, Graduate Trumpet [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
91. Revise MUS 76612, Graduate Horn [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
92. Revise MUS 76613, Graduate Trombone [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
93. Revise MUS 76614, Graduate Euphonium [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
94. Revise MUS 76615, Graduate Tuba [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
95. Revise MUS 76711, Graduate Percussion [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
96. Revise MUS 76811, Graduate Harpsichord [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
97. Revise MUS 76911, Graduate Harp [02-04]
Special Course Fee: \$40.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Music continued
Effective Fall 2003 continued

98. Revise MUS 76912, Graduate Guitar [02-04]
 Special Course Fee: \$40.00 per credit hour requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03

School of Speech Pathology and Audiology and the Department of Educational Foundations and Special Services

1. Establishment of the Pervasive Developmental Spectrum Disorders [C:] jointly sponsored by Special Education program in the College of Education and the School of Speech Pathology and Audiology within the College of Fine and Professional Arts
 EPC Approval: 04/21/03

School of Speech Pathology and Audiology

1. Revision of requirements of the Speech Language Pathology [SLP] major within the Master of Arts [M.A.] degree program. Hours to degree completion are reduced from 40 to 39.
 EPC Approval: 01/27/03
 Faculty Senate Approval: 02/10/03 - Executive Committee
2. Revise SP&A 70743, Clerkship I [01-01]
 Special Course Fee: \$25.00 per credit hour requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03
3. Revise SP&A 70744, Clerkship II [01-01]
 Special Course Fee: \$25.00 per credit hour requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03
4. Revise SP&A 70747, Graduate Audiologist I [03-03]
 Special Course Fee: \$25.00 per semester requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03
5. Revise SP&A 70748, Graduate Audiologist II [03-03]
 Special Course Fee: \$25.00 per semester requested
 EPC Approval: 05/12/03
 Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2003 continued

6. Revise SP&A 70749, Graduate Audiologist III [03-03]
Special Course Fee: \$25.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
7. Revise SP&A 70750, Clinical Externship in Audiology I [14-14]
Special Course Fee: \$25.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
8. Revise SP&A 70751, Clinical Externship in Audiology II [14-14]
Special Course Fee: \$25.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
9. Revise SP&A 70692, Internship in Audiology I [02-02]
Special Course Fee: \$25.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
10. Revise SP&A 70792, Internship in Audiology II [02-02]
Special Course Fee: \$25.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

School of Theatre and Dance

1. Revise THEA 11524, Introductory Costuming [03-03]
Special Course Fee: \$3.33 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
2. Revise THEA 11622, Introductory Scenery [03-03]
Special Course Fee: \$3.33 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
3. Revise THEA 21016, Make-up for Stage and Screen [03-03]
Special Course Fee: \$3.33 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

College of Fine and Professional Arts continued
School of Theatre and Dance continued
Effective Fall 2003 continued

4. Revise THEA 21621, Scene Painting [03-03]
Special Course Fee: \$15.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

5. Revise THEA 31524, Costume Design [03-03]
Special Course Fee: \$16.33 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

6. Revise THEA 41306, Professional Aspects: Design and Technology [03-03]
Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

7. Revise THEA 51306, Professional Aspects: Design and Technology [03-03]
Special Course Fee: \$8.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

Effective Fall 2003 continued

Regional Campuses

1. Establishment of pre-major codes for the Physical Therapy Assisting of PPTA and for the Occupational Therapy Assisting of POTA. Both majors are within the Associate of Applied Science degree program.
 EPC Approval: 10/28/02
 Faculty Senate Approval: 11/04/02 - Executive Committee
2. Establishment of the Geauga Technology Center
 EPC Approval: 01/27/03 - withdrawn should be Building not Center

School of Technology

1. Revision of courses to the Technology [TECH] major within the Bachelor of Science [B.S.] degree program. Revision includes replacing TECH 43080, Industrial and Environmental Safety [03-03] to be replaced with TECH 23581. Computer-Aided Engineering Graphics [03-03]. Total hours to meet degree requirements remain unchanged.
 EPC Approval: 10/28/02 - Lesser Action
2. Revision of requirements for Desktop Publishing Certificate [C104]. Revision includes removing OMRT 21024, Publication Design [03-03] and reducing certificate completion requirements from 18 to 15 semester hours.
 EPC Approval: 10/28/02 - Lesser Action
3. Five year review of Certificate programs from Regional Campuses
 - C102 Cert: Business Management Technology - Reviewed/retained
 - C103 Cert: CAD/Design Technology
 - C104 Cert: Desktop Publishing
 - C105 Cert: Entrepreneurship - Reviewed/revised
 - C111 Cert: Manufacturing Management Technology
 - C202 Cert: Paralegal Studies - Reviewed/recommend inactivation
 - C402 Cert: Environmental Safety Management Technology - Reviewed/recommend inactivation
 EPC Approval: 04/21/03 - Lesser Action
4. Revision of the Medical Billing Certificate [C123]
 EPC Approval: 04/21/03 - Lesser Action
5. Revision of the Child and Family Advocacy Certificate program [C122] in response to the five-year review of certificate programs.
 EPC Approval: 05/12/03 - Information Item

Regional Campuses continued
School of Technology continued
Effective Fall 2003

6. Revision of ACTT 21004, Introduction to Cost Accounting [03-03] to:
ACTT 21063, Introduction to Cost Accounting [03-03]
Number: ACTT21063
Description: Cost accounting concepts and systems; role of costs in decision making; budgeting concepts and procedures; analysis of revenue, cost, and income variances.
EPC Approval: 10/28/02
7. Abandoned ACTT 21005, Budget, Profit Planning and Control [03-03]
EPC Approval: 10/28/02
8. Revise COMT 11009, Computer Assembly and Configuration [03-03]
Special Course Fee: \$25.00 per credit hour requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
9. Revise EERT 22002, Industrial Controls [03-03]
Prerequisite: EERT 12010 or equivalent. EERT 22002 should be listed as an alternative to EERT 12010.
EPC Approval: 10/28/02
10. Revise EERT 22013, Industrial Electronics [03-03]
Prerequisite: EERT 12010 or equivalent. EERT 22002 should be listed as an alternative to EERT 12010.
EPC Approval: 10/28/02
11. Abandoned TECH 11051, Survey of Technology Education [02-02]
EPC Approval: 10/28/02
12. Abandoned TECH 13022, Radio Code [02-02]
EPC Approval: 10/28/02
13. Revise TECH 15741, Private Pilot Flight [03-03]
Special Course Fee: \$5,500.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
14. Abandoned TECH 21061, Welding Technology [02-02]
EPC Approval: 10/28/02

Regional Campuses continued
School of Technology continued
Effective Fall 2003

15. Revise TECH 25743, Commercial Pilot Flight I [02-02]
Special Course Fee: \$6,250.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
16. Revise TECH 31087, Design for Technology Education [03-03] to:
TECH 31087, Design for Technology [03-03]
Title: Design for Technology
Abbreviation: Design for Technology
Prerequisite: TECH 13580
EPC Approval: 10/28/02
17. Revise TECH 35645, Instrument Pilot Flight [02-02]
Special Course Fee: \$6,130.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
18. Revise TECH 35647, Commercial Pilot Flight II [02-02]
Special Course Fee: \$4,920.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
19. Revise TECH 35747, Commercial Pilot Flight III [02-02]
Special Course Fee: \$4,850.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
20. Abandoned TECH 41000, Technology Education Laboratory Service and
Maintenance [02-02]
EPC Approval: 10/28/02
21. Abandoned TECH 41037, Introduction to Driver and Traffic Safety Education [02-02]
EPC Approval: 10/28/02
22. Abandoned TECH 41038, Organization and Instruction Methods in Driver and
Traffic Safety Education [02-02]
EPC Approval: 10/28/02
23. Abandoned TECH 41039, Personality and Psychological Factors in Driver and
Traffic Safety Education [02-02]
EPC Approval: 10/28/02

Regional Campuses continued
School of Technology continued
Effective Fall 2003

24. Abandoned TECH 43640, Photo-Lithography [02-02]
EPC Approval: 10/28/02
25. Revise TECH 45649, Flight Instructor- Airplanes [02-02]
Special Course Fee: \$4,575.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
26. Revise TECH 45651, Flight Instructor- Instruments [02-02]
Special Course Fee: \$2,550.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
27. Revise TECH 45653, Multi Engine Pilot Flight [01-01]
Special Course Fee: \$3,785.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
28. Revise TECH 45655, Advanced Multi-Engine Pilot Flight [01-01]
Special Course Fee: \$2,383.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
29. Revise TECH 45657, Multi-Engine Flight Instructor [01-01]
Special Course Fee: \$2,602.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
30. Revise TECH 45711, Turbine Engine Theory and Operation Laboratory [01-01]
Special Course Fee: \$730.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03
31. Revise TECH 45721, Crew Resource Management Laboratory [01-01]
Special Course Fee: \$365.00 per semester requested
EPC Approval: 05/12/03
Board of Trustees Approval: 06/12/03

Undergraduate Studies*Adult Services*

1. Revise EXPR 20001, The Returning Adult Student [01-01]
US 10002, Adult Student Orientation [01-01]

Title:	Adult Student Orientation
Abbreviation:	Adult Student Orientation
Number:	US 20001
Description:	This course focuses on balancing adult roles and responsibilities with college demands. Students will sharpen learning skills and study strategies while making connections with other adult students at Kent State.
EPC Approval:	01/27/03

The following approved actions are effective Fall 2004

Office of the Provost

1. Curricular actions for the Educational Policies Council agenda
EPC Approval: 02/24/03 - Discussion Item
2. Communication to EPC of articulation agreements with clear curricular implications
EPC Approval: 05/12/03 - Discussion Item
3. Status of Distance Education and Learning Technologies Advisory Committee and the Multidisciplinary Advisory Committee. (Recommended discontinuance as committees of EPC)
EPC Approval: 05/12/03
Faculty Senate Approval: XXXXX

Advisory Committee for Academic Assessment

1. Establishment of a policy to include program goals, learning objectives and assessment approaches with curricular materials.
EPC Approval: 01/27/03
Faculty Senate Approval: 02/10/03 - Rejected

University Requirements and Curriculum Committee

1. Confirmation of Diversity status by approving the prerequisite changes for the following courses: POL 30530, Asian Politics; POL 30540, African Politics; POL 30550, Latin American Politics; POL 40540, Politics of Development; and POL 40560, Human Rights and Social Justice.
EPC Approval: 04/21/03
Faculty Senate Approval: 05/05/03 - Executive Committee
2. Approval of CACM 21010, Cross-Cultural Conflict Management [03-03] as a global diversity course.

Approval of CACM 41010, Reconciliation Versus Revenge: Transitional Justice [03-03] as a Writing-Intensive course.
EPC Approval: 05/12/03
Faculty Senate Approval: XXXXX - Executive Committee

Effective Fall 2004 continued

College of Arts and Sciences

Arts and Sciences

1. Revision of the program requirements for the Integrated Life Sciences [ILS] major within the B.S./M.D. degree program. Revision reflects inclusion of new seminar courses with defined course descriptions providing clear understanding of how the ILS Seminar series coursework is to be taken. There is no change to total hours to degree completion.
EPC Approval: 01/27/03 - Lesser Action

2. Revision of course requirements for the Women's Studies [WMST] minor which includes the establishment of the WMST course prefix.
EPC Approval: 05/12/03 - Lesser Action

3. Revise A&S 30000, Colloquium in Women's Studies [03-03] to: WMST 30000, Colloquium in Women's Studies [03-03]

Number:	WMST 30000
Description:	A critical investigation of the position and category of women from a cross-cultural, historical, and interdisciplinary perspective, with special emphasis on major themes and issues in women's studies. Issues including race, ethnicity, and sexuality will be addressed. Prerequisite: Junior standing

 EPC Approval: 05/12/03

4. Revise A&S 30001, Colloquium: Feminisms [03-03] to: WMST 30001, Feminist Theory [03-03]

Title:	Feminist Theory
Abbreviation:	Feminist Theory
Number:	WMST 30001
Description:	An examination of important historical and contemporary works of feminist theory, and their influence on the development of feminist thought and practice in the U.S. and worldwide. Issues including race, ethnicity, and sexuality will be addressed.

Diversity Status:	Approved
-------------------	----------

 EPC Approval: 05/12/03

College of Arts and Sciences continued
Department of Arts and Sciences continued
Effective Fall 2004 continued

5. Revise A&S 40992, Practicum in Women's Studies [03-03] to:
WMST 40992, Practicum in Women's Studies [03-03]
- | | |
|---------------|--|
| Number: | WMST 40992 |
| Description: | An assignment at a private, public, or nonprofit organization that centers on women's issues, such as education, health, and policy making. Arrangements must be made in the semester prior to registration. |
| EPC Approval: | 05/12/03 |
6. Revise ILS 21091, ILS Seminar I [02-02]
- | | |
|---------------|--|
| Prerequisite: | Open only to first-year students admitted to BS/MD program. |
| Description: | Seminar for first-year students in Kent State/NEOUCOM program to provide correlation of natural sciences, social sciences, and humanities with medical science. S/U grading. |
| EPC Approval: | 02/24/03 |
7. Establish ILS 21092, ILS Seminar II [02-02]
- | | |
|-----------------|---|
| Title: | ILS Seminar II |
| Abbreviation: | ILS Seminar II |
| Number: | ILS 21092 |
| Prerequisite: | ILS 21091 |
| Credit Hours: | 02-02 |
| Description: | Seminar for first-year students in Kent State/NEOUCOM program to provide correlation of natural sciences, social sciences, and humanities with medical science. |
| Activity Type: | SEM |
| Grade Rule: | U3 |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 02/24/03 |

College of Arts and Sciences continued
Department of Arts and Sciences continued
Effective Fall 2004 continued

8. Revise ILS 22091, ILS Seminar II [02-02] to:
ILS 32091, ILS Seminar III [02-02]
- | | |
|---------------|---|
| Title: | ILS Seminar III |
| Abbreviation: | ILS Seminar III |
| Number: | ILS 32091 |
| Prerequisite: | ILS 21091 and 21092, open only to second-year students admitted to BS/MD program. |
| Description: | Continuation of ILS 21092. |
| EPC Approval: | 02/24/03 |
9. Establish ILS 32092, ILS Seminar IV [02-02]
- | | |
|-----------------|--|
| Title: | ILS Seminar IV |
| Abbreviation: | ILS Seminar IV |
| Number: | ILS 31092 |
| Prerequisite: | ILS 21091, 21092 and 32091, open only to second-year students admitted to BS/MD program. |
| Credit Hours: | 02-02 |
| Description: | Continuation of ILS 32091 |
| Activity Type: | SEM |
| Grade Rule: | U3 |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 02/24/03 |
10. Establish WMST 20095, Special Topics in Women's Studies [01-05]
- | | |
|-----------------|---|
| Title: | Special Topics in Women's Studies |
| Abbreviation: | ST in Women's Studies |
| Number: | WMST 20095 |
| Prerequisite: | None |
| Credit Hours: | 01-05 |
| Description: | Repeated registration permitted when topic varies. Study of particular contemporary figures, events, and social practices or phenomenon, as they relate to women's studies. This includes women and war, women and work, and women and inter-personal violence. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 05/12/03 |

College of Arts and Sciences continued
Department of Arts and Sciences continued
Effective Fall 2004 continued

11. Establish WMST 30095, Special Topics in Women's Studies II [01-05]
- | | |
|-----------------|--|
| Title: | Special Topics in Women's Studies II |
| Abbreviation: | ST in Women's Studies II |
| Number: | WMST 30095 |
| Prerequisite: | None |
| Credit Hours: | 01-05 |
| Description: | Repeated registration permitted when topic varies. Study of selected topics in women's studies organized around historical and theoretical issues and movements. This includes contemporary feminist theory, suffragist movement, and third wave feminism. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 05/12/03 |
12. Establish WMST 30196, Women Studies Individual Investigation [01-03]
- | | |
|-----------------|---|
| Title: | Women Studies Individual Investigation |
| Abbreviation: | WMST Individual Invest. |
| Number: | WMST 30196 |
| Prerequisite: | Permission |
| Credit Hours: | 01-03 |
| Description: | The design and completion of scholarly research project related to women's studies, and the presentation of findings at the end of the term. Typically a capstone course for those completing the Women's Studies minor. Arrangements must be made in the semester prior to registration. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 05/12/03 |

College of Arts and Sciences continued
Department of Arts and Sciences continued
Effective Fall 2004 continued

13. Establish WMST 40095, Special Topics in Women's Studies III [01-05]
- | | |
|-----------------|--|
| Title: | Special Topics in Women's Studies III |
| Abbreviation: | ST in Women's Studies III |
| Number: | WMST 40095 |
| Prerequisite: | WMST 30000 or 30001 |
| Credit Hours: | 01-05 |
| Description: | Repeated registration permitted when topic varies.
Informed study of critical issues in women's studies
from an international or global perspective. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 05/12/03 |

Department of Chemistry

1. Revise CHEM 20481, Basic Organic Chemistry [04-04]
- | | |
|---------------|---|
| Prerequisite: | CHEM 10061 or 10961 |
| Description: | Survey of the structure, preparation and reactions
(including mechanisms) of organic compounds,
emphasizing the chemistry of biologically important
functional groups. |
| EPC Approval: | 05/12/03 |
2. Revise CHEM 20482, Basic Organic Chemistry [02-02]
- | | |
|---------------|---|
| Description: | Continuation of CHEM 20481, emphasizing the
chemistry of functional groups prevalent in
biological chemistry. |
| EPC Approval: | 05/12/03 |
3. Revise CHEM 30475, Organic Chemistry Lab [02-02]
- | | |
|---------------|--|
| Description: | Practical experience in organic laboratory
techniques on both micro- and macroscale: physical
methods for purification and characterization of
organic compounds, introduction to organic
reactions. |
| EPC Approval: | 05/12/03 |

College of Arts and Sciences continued
Department of Chemistry continued
Effective Fall 2004 continued

4. Revise CHEM 30476, Organic Chemistry Lab [02-02]
Description: Continuation of CHEM 30475, involving multi-step organic experiments that utilize techniques introduced in CHEM 30475.
EPC Approval: 05/12/03

5. Revise CHEM 30481, Organic Chemistry [04-04]
Prerequisite: CHEM 10061 or 10961
Description: Introduction to organic chemistry from structural, mechanistic and synthetic viewpoints, with an emphasis on the chemistry of biologically relevant functional groups.
EPC Approval: 05/12/03

6. Revise CHEM 30482, Organic Chemistry [02-02]
Description: Continuation of CHEM 30481; organic chemistry from mechanistic and synthetic viewpoints.
EPC Approval: 05/12/03

7. Revise CHEM 40555, Elementary Physical Chemistry [03-03]
Prerequisite: PHY 23003, MATH 22005, CHEM 10061, Chemistry major and junior standing. Pre or co-requisite: CHEM 30102 or department permission.
Description: Fundamental concepts of physical chemistry, with example problems chosen emphasizing applications in chemistry and the biological sciences. Graduate credit given to nonchemistry and nonphysics majors and with permission to certain chemistry majors.
EPC Approval: 05/12/03

8. Revise CHEM 40556, Elementary Physical Chemistry [03-03]
Description: A continuation of CHEM 40555. Areas covered include quantum mechanics, atomic and molecular structure, spectroscopy, statistical mechanics, theories of reaction rates, and the solid state.
EPC Approval: 05/12/03

College of Arts and Sciences continued
Department of Arts and Sciences continued
Effective Fall 2004 continued

9. Revise CHEM 40557, Physical Chemistry Lab [02-02]
Prerequisite: CHEM 40556
Description: Experiments in numerous areas of physical chemistry, including the interpretation and reporting of obtained experimental data, correlation of results with theory and an introduction to the computer treatment of data.
EPC Approval: 05/12/03
10. Revise CHEM 50557, Physical Chemistry Lab [02-02]
Prerequisite: Corequisite or prerequisite: CHEM 50555 and 50556; graduate standing.
Description: Experiments in numerous areas of physical chemistry, including the interpretation and reporting of obtained experimental data, correlation of results with theory and an introduction to the computer treatment of data.
EPC Approval: 05/12/03
11. Revise CHEM 70557, Physical Chemistry Lab [02-02]
Prerequisite: Corequisite or prerequisite: CHEM 70555 and 70556; doctoral standing
Description: Experiments in numerous areas of physical chemistry, including the interpretation and reporting of obtained experimental data, correlation of results with theory and an introduction to the computer treatment of data.
EPC Approval: 05/12/03

College of Arts and Sciences continued
Department of Chemistry continued
Effective Fall 2004 continued

12. Establish CHEM 40478, Synthesis of Organic Liquid Crystals [03-03]
Title: Synthesis of Organic Liquid Crystals
Abbreviation: Synth Org Liq Crystals
Number: CHEM 40478; slashed with CHEM50478/70478
Prerequisite: CHEM 30482 or equivalent
Credit Hours: 03-03
Description: Synthesis of organic thermotropic liquid crystals including nematic, smectic and discotic variants. Evaluation of the phase types using polarizing microscopy and DSC. Brief introduction into their use in display devices.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N
EPC Approval: 01/27/03
13. Revise CHEM 50476, Physical Techniques of Organic Chemistry [02-02] to: CHEM 50476, Spectroscopic Identification of Organic Compounds [02-02]
Title: Spectroscopic Identification of Organic Compounds
Abbreviation: Spectrosc Ident Organic Cp
EPC Approval: 01/27/03
14. Revise CHEM 60333, Chemistry of Liquid Crystals [03-03] to: CHEM 50478, Synthesis of Organic Liquid Crystals [03-03]
Title: Synthesis of Organic Liquid Crystals
Abbreviation: Synth Org Liq Crystals
Number: CHEM 50478; slashed with 40478/70478
Prerequisite: CHEM 30482 or equivalent; graduate standing
Description: Synthesis of organic thermotropic liquid crystals including nematic, smectic and discotic variants. Evaluation of the phase types using polarizing microscopy and DSC. Brief introduction into their use in display devices.
EPC Approval: 01/27/03

College of Arts and Sciences continued
Department of Chemistry continued
Effective Fall 2004 continued

15. Establish CHEM 60473, Stereoselective Organic Synthesis [03-03]
- | | |
|-----------------|--|
| Title: | Stereoselective Organic Synthesis |
| Abbreviation: | Stereosel Org Synthesis |
| Number: | CHEM 60473; slashed with CHEM 70473 |
| Prerequisite: | CHEM 30482 or equivalent; graduate standing |
| Credit Hours: | 03-03 |
| Description: | Modern methods of asymmetric synthesis; introduction to selected methods for stereoselective N-heterocycle synthesis; application of these methods in natural product synthesis. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 01/27/03 |
16. Revise CHEM 70333, Chemistry of Liquid Crystals [03-03] to:
CHEM 70478, Synthesis of Organic Liquid Crystals [03-03]
- | | |
|---------------|--|
| Title: | Synthesis of Organic Liquid Crystals |
| Abbreviation: | Synth Org Liq Crystals |
| Number: | CHEM 70478; slashed with 40478/50478 |
| Prerequisite: | CHEM 30482 or equivalent; doctoral standing |
| Description: | Synthesis of organic thermotropic liquid crystals including nematic, smectic and discotic variants. Evaluation of the phase types using polarizing microscopy and DSC. Brief introduction into their use in display devices. |
| EPC Approval: | 01/27/03 |

College of Arts and Sciences continued
Department of Chemistry continued
Effective Fall 2004 continued

17. Establish CHEM 70473, Stereoselective Organic Synthesis [03-03]
 Title: Stereoselective Organic Synthesis
 Abbreviation: Stereoselective Org Synthesis
 Number: CHEM 70473; slashed with CHEM 60473
 Prerequisite: CHEM 30482 or equivalent; doctoral standing
 Credit Hours: 03-03
 Description: Modern methods of asymmetric synthesis; introduction to selected methods for stereoselective N-heterocycle synthesis; application of these methods in natural product synthesis.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 01/27/03
18. Revise CHEM 70476, Physical Techniques of Organic Chemistry [02-02] to: CHEM 70476, Spectroscopic Identification of Organic Compounds [02-02]
 Title: Spectroscopic Identification of Organic Compounds
 Abbreviation: Spectroscopic Ident Organic Cp
 EPC Approval: 01/27/03

Department of Computer Science

1. Revision of the Computer Science major [CS] within the Master of Arts [M.A.], Master of Science [M.S.] and doctoral [Ph.D.] degree
 EPC Approval: 05/12/03
 Faculty Senate Approval: XXXXX
2. Establish CS 19995, Special Topics in Computer Science [01-03]
 Title: Special Topics in Computer Science
 Abbreviation: ST in Computer Science
 Number: CS 19995
 Prerequisite: Permission
 Credit Hours: 01-03
 Description: Special topics from all areas of computer science. Repeat registration permitted.
 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-N
 EPC Approval: 05/12/03

College of Arts and Sciences continued
Department of Computer Science continued
Effective Fall 2004 continued

3. Establish CS 29995, Special Topics in Computer Science [01-03]

Title:	Special Topics in Computer Science
Abbreviation:	ST in Computer Science
Number:	CS 29995
Prerequisite:	Permission
Credit Hours:	01-03
Description:	Special topics from all areas of computer science. Repeat registration permitted.
Activity Type:	LEC
Grade Rule:	UC
Credit-By-Exam:	CBE-N
EPC Approval:	05/12/03

4. Abandoned CS 33095, Selected Computer Languages [02-02]

EPC Approval:	05/12/03
---------------	----------

5. Establish CS 39995, Special Topics in Computer Science [01-03]

Title:	Special Topics in Computer Science
Abbreviation:	ST in Computer Science
Number:	CS 39995
Prerequisite:	Permission
Credit Hours:	01-03
Description:	Special topics from all areas of computer science. Repeat registration permitted.
Activity Type:	LEC
Grade Rule:	UC
Credit-By-Exam:	CBE-N
EPC Approval:	05/12/03

6. Revise CS 49995, Selected Topics in Computer Science and It's Applications [01-04] to:
CS 49995, Special Topics in Computer Science [01-04]

Title:	Special Topics in Computer Science
Abbreviation:	ST in Computer Science
Prerequisite:	Permission
Description:	Special topics from all areas of computer science. Repeat registration permitted.
EPC Approval:	05/12/03

College of Arts and Sciences continued
Department of Computer Science continued
Effective Fall 2004 continued

7. Revise CS 52201, Numerical Computing I [03-03] to:
CS 52201, Introduction to Numerical Computing I [03-03]
Title: Introduction to Numerical Computing I
Abbreviation: Intro Numerical Comput I
EPC Approval: 05/12/03
8. Revise CS 52202, Numerical Computing II [03-03] to:
CS 52202, Introduction to Numerical Computing II [03-03]
Title: Introduction to Numerical Computing II
Abbreviation: Intro Numerical Comput II
EPC Approval: 05/12/03
9. Revise CS 59995, Selected Topics in Computer Science and It's Applications [01-03] to:
CS 59995, Special Topics in Computer Science [01-03]
Title: Special Topics in Computer Science
Abbreviation: ST in Computer Science
EPC Approval: 05/12/03
10. Revise CS 60094, College Teaching of Computer Science [01-01]
Grade Rule: G8 - Graduate Letter Grades and S, U
EPC Approval: 05/12/03
11. Revise CS 63005, Advanced Database Systems Design [03-03]
Description; Introduction to a variety of advanced database topics and on-going trends in modern database systems. The course includes advanced issues of object-oriented database, XML, advanced client server architecture, and distributed database techniques.
EPC Approval: 05/12/03
12. Abandoned CS 63995, Special Topics Software Design [01-03]
EPC Approval: 05/12/03
13. Abandoned CS 64995, Special Topics Intelligent Systems [01-03]
EPC Approval: 05/12/03
14. Abandoned CS 65995, Special Topics Systems Design [01-03]
EPC Approval: 05/12/03
15. Abandoned CS 66995, Special Topics Theoretical Computer Science [01-03]
EPC Approval: 05/12/03

College of Arts and Sciences continued
Department of Computer Science continued
Effective Fall 2004 continued

16. Establish CS 69191, Masters Seminar [01-02]
 Title: Masters Seminar
 Abbreviation: Masters Seminar
 Number: CS 69191
 Prerequisite: Admission to masters program
 Credit Hours: 01-02
 Description: Seminar for masters students to present and discuss computer science related research and academics. Masters students are required to take at least 2 credit hours for completion of degree and make at least one presentation of project work or research. The course may be taken multiple
 Activity Type: SEM
 Grade Rule: G8
 Credit-By-Exam: CBE-N
 EPC Approval: 05/12/03
17. Establish CS 69995, Special Topics in Computer Science [01-03]
 Title: Special Topics in Computer Science
 Abbreviation: ST in Computer Science
 Number: CS 69995; slashed with CS 79995
 Prerequisite: Graduate standing
 Credit Hours: 01-03
 Description: Special topics in computer science
 Activity Type: LEC
 Grade Rule: G8
 Credit-By-Exam: CBE-N
 EPC Approval: 05/12/03
18. Revise CS 70094, College Teaching of Computer Science [01-01]
 Grade Rule: G8 - Graduate Letter Grades and S, U
 EPC Approval: 05/12/03
19. Revise CS 73005, Advanced Database Systems Design [03-03]
 Description: Introduction to a variety of advanced database topics and on-going trends in modern database systems. The course includes advanced issues of object-oriented database, XML, advanced client server architecture, and distributed database techniques.
 EPC Approval: 05/12/03

College of Arts and Sciences continued
Department of Computer Science continued
Effective Fall 2004 continued

20. Abandoned CS 73995, Special Topics Software Design [01-03]
 EPC Approval: 05/12/03
21. Abandoned CS 74995, Special Topics Intelligent Systems [01-03]
 EPC Approval: 05/12/03
22. Abandoned CS 75995, Special Topics Systems Design [01-03]
 EPC Approval: 05/12/03
23. Abandoned CS 76995, Special Topics Theoretical Computer Science [01-03]
 EPC Approval: 05/12/03
24. Establish CS 79995, Special Topics in Computer Science [01-03]
 Title: Special Topics in Computer Science
 Abbreviation: ST in Computer Science
 Number: CS 79995; slashed with CS 69995
 Prerequisite: Graduate standing
 Credit Hours: 01-03
 Description: Special topics in computer science
 Activity Type: LEC
 Grade Rule: G8
 Credit-By-Exam: CBE-N
 EPC Approval: 05/12/03
25. Abandoned CS 83991, Seminar in Software Design [01-03]
 EPC Approval: 05/12/03
26. Abandoned CS 84991, Seminar in Intelligent System [01-03]
 EPC Approval: 05/12/03
27. Abandoned CS 85991, Seminar in Systems Design [01-03]
 EPC Approval: 05/12/03
28. Abandoned CS 86991, Seminar in Theoretical Computer Science [01-03]
 EPC Approval: 05/12/03
29. Revise CS 89098, Research [01-15]
 Grade Rule: G8 - Graduate Letter Grades and S/U
 EPC Approval: 05/12/03

College of Arts and Sciences continued
Department of Computer Science continued
Effective Fall 2004 continued

30. Establish CS 89191, Doctoral Seminar [01-02]
- | | |
|-----------------|--|
| Title: | Doctoral Seminar |
| Abbreviation: | Doctoral Seminar |
| Number: | CS 89191 |
| Prerequisite: | Admission to doctoral program |
| Credit Hours: | 01-02 |
| Description: | Seminar for doctoral students to present and discuss computer science related research and academics. Doctoral students are required to take at least 3 credit hours for completion of degree and make at least two presentations of project work or research. The course may be taken |
| Activity Type: | SEM |
| Grade Rule: | G8 |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 05/12/03 |

Department of English

1. Revise ENG 10000, Introduction to College English [03-03]
- | | |
|---------------|--|
| Description: | Composition course focusing on short readings to produce at least 4,000 words of graded writing. Essays should progress from personal responses to essays that draw upon the readings. |
| EPC Approval: | 01/27/03 |
2. Revise ENG 10001, College English I [03-03]
- | | |
|---------------|---|
| Description: | Composition course with emphasis on critical reading of comparatively short texts to produce at least 4,000 words of graded analytical prose (not research papers) using documentation. |
| EPC Approval: | 01/27/03 |
3. Revise ENG 10002, College English II [03-03]
- | | |
|---------------|---|
| Description: | Composition course integrating readings from no more than three lengthy texts to produce at least 4,000 words of graded writing (analytical essays and an analytical research paper). |
| EPC Approval: | 01/27/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

4. Revise ENG 10100, Introduction to College English for Foreign Students [03-03] to:
ENG 10205, Advanced ESL Writing II [03-03]

Title: Advanced ESL Writing II
Abbreviation: Advanced ESL Writing II
Number: ENG 10205
Prerequisite: Placement Test or successful completion (C or better) of ENG 10204
Description: Course concentrates on how to interpret, respond to, and incorporate outside sources into the academic essay. Continued instruction in the acquisition of rhetorical modes of development for the ESL Writer.

EPC Approval: 03/17/03

5. Establish ENG 10201, Elementary ESL Writing II [03-03]

Title: Elementary ESL Writing II
Abbreviation: Elementary ESL Writing II
Number: ENG 10201
Prerequisite: Placement Test
Credit Hours: 03-03
Description: Writing proficiency in English established through enhancing knowledge of paragraph structure and development.
Activity Type: LEC
Grade Rule: UC
Credit-By-Exam: CBE-N

EPC Approval: 03/17/03

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

6. Establish ENG 10202, Intermediate ESL Writing I [03-03]
- | | |
|-----------------|--|
| Title: | Intermediate ESL Writing I |
| Abbreviation: | Intermediate ESL Writing I |
| Number: | ENG 10202 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10201 |
| Credit Hours: | 03-03 |
| Description: | Introduction to the requirements of academic writing. Students will be introduced to the process model of writing, constructing a summary, paraphrasing, and academic essay structure. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
7. Establish ENG 10203, Intermediate ESL Writing II [03-03]
- | | |
|-----------------|--|
| Title: | Intermediate ESL Writing II |
| Abbreviation: | Intermediate ESL Writing II |
| Number: | ENG 10203 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10202 |
| Credit Hours: | 03-03 |
| Description: | Use of the short academic essay to narrate a sequence of events, express an opinion, or communicate an idea. Continued instruction in the writing process, academic summary and paraphrase for the ESL writer. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

8. Establish ENG 10204, Advanced ESL Writing I [03-03]
- | | |
|-----------------|---|
| Title: | Advanced ESL Writing I |
| Abbreviation: | Advanced ESL Writing I |
| Number: | ENG 10204 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10203 |
| Credit Hours: | 03-03 |
| Description: | Expanded understanding of the form and requirements of the academic essay. Acquisition of rhetorical modes of development for the ESL writer. Continued instruction in writing process model, and academic summary. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
9. Establish ENG 10211, Elementary ESL Speaking/Vocabulary II [04-04]
- | | |
|-----------------|--|
| Title: | Elementary ESL Speaking/Vocabulary II |
| Abbreviation: | Elem ESL Speak/Vocabulary II |
| Number: | ENG 10211 |
| Prerequisite: | Placement Test |
| Credit Hours: | 04-04 |
| Description: | Course develops basic speaking and comprehension skills and builds vocabulary for survival purposes. An integrated-skills course with an emphasis on speaking and vocabulary development in various situations and contexts. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

10. Establish ENG 10212, Intermediate ESL Speaking/Vocabulary I [04-04]
- | | |
|-----------------|--|
| Title: | Intermediate ESL Speaking/Vocabulary I |
| Abbreviation: | Interm ESL Speak/Vocabulary I |
| Number: | ENG 10212 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10211 |
| Credit Hours: | 04-04 |
| Description: | Based on an integrated-skills approach, this course moves students' language use beyond survival English to levels of sustained conversation in a variety of contexts. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
11. Establish ENG 10213, Intermediate ESL Speaking/Vocabulary II [04-04]
- | | |
|-----------------|---|
| Title: | Intermediate ESL Speaking/Vocabulary II |
| Abbreviation: | Interm ESL Speak/Vocabulary II |
| Number: | ENG 10213 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10212 |
| Credit Hours: | 04-04 |
| Description: | Based on an integrated-skills approach, this course features communication activities with complex language structures and introduces abstract vocabulary. Other language skills support the development of speaking and vocabulary skills. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

12. Establish ENG 10214, Advanced ESL Speaking/Vocabulary I [03-03]
- | | |
|-----------------|---|
| Title: | Advanced ESL Speaking/Vocabulary I |
| Abbreviation: | Adv ESL SV I |
| Number: | ENG 10214 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10213 |
| Credit Hours: | 03-03 |
| Description: | While all skills are integrated into this course, it focuses on building skills for sustained discourse in complex topics, issues, and concepts. Emphasis is on vocabulary and speaking skills, planning events, presentations and discussions. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
13. Establish ENG 10215, Advanced ESL Speaking/Vocabulary II [03-03]
- | | |
|-----------------|--|
| Title: | Advanced ESL Speaking/Vocabulary II |
| Abbreviation: | Adv ESL Speak/Vocabulary II |
| Number: | ENG 10215 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10214 |
| Credit Hours: | 03-03 |
| Description: | Course develops advanced speaking skills to engage students in complex communicative activities, both real and simulated, with an emphasis on language for academic and professional use. Continues to develop sophisticated vocabulary. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

14. Establish ENG 10216, Advanced ESL Speaking/Vocabulary III [02-02]
- | | |
|-----------------|--|
| Title: | Advanced ESL Speaking/Vocabulary III |
| Abbreviation: | Adv ESL Speak/Vocabulary III |
| Number: | ENG 10216 |
| Prerequisite: | Placement Test |
| Credit Hours: | 02-02 |
| Description: | Course strengthens existing high levels of oral language skills for consistent and sustained use in professional and academic settings and various other contexts. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
15. Establish ENG 10221, Elementary ESL Reading II [03-03]
- | | |
|-----------------|--|
| Title: | Elementary ESL Reading II |
| Abbreviation: | Elementary ESL Reading II |
| Number: | ENG 10221 |
| Prerequisite: | Placement Test |
| Credit Hours: | 03-03 |
| Description: | An introduction to reading strategies and skills needed when encountering authentic reading materials. Taught as an integrated skills approach course emphasizing the engagement in contextualized and communicative activities. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

16. Establish ENG 10222, Intermediate ESL Reading I [03-03]
- | | |
|-----------------|---|
| Title: | Intermediate ESL Reading I |
| Abbreviation: | Intermediate ESL Reading I |
| Number: | ENG 10222 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10221 |
| Credit Hours: | 03-03 |
| Description: | Develops intermediate reading strategies and skills needed when encountering authentic reading materials. Taught as an integrated skills approach course emphasizing engagement in contextualized and communicative activities. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
17. Establish ENG 10223, Intermediate ESL Reading II [03-03]
- | | |
|-----------------|---|
| Title: | Intermediate ESL Reading II |
| Abbreviation: | Intermediate ESL Reading II |
| Number: | ENG 10223 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10222 |
| Credit Hours: | 03-03 |
| Description: | Continued development of and practice in intermediate reading strategies and skills using a variety of cultural materials. Instruction emphasizes integrated skills approach and involvement in communicative activities. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

18. Establish ENG 10224, Advanced ESL Reading I [03-03]
- | | |
|-----------------|---|
| Title: | Advanced ESL Reading I |
| Abbreviation: | Advanced ESL Reading I |
| Number: | ENG 10224 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10223 |
| Credit Hours: | 03-03 |
| Description: | Builds low-advanced reading strategies and skills using a variety of text types. This course features an integrated skills approach and engages students in a number of communicative activities. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
19. Establish ENG 10225, Advanced ESL Reading II [03-03]
- | | |
|-----------------|---|
| Title: | Advanced ESL Reading II |
| Abbreviation: | Advanced ESL Reading II |
| Number: | ENG 10225 |
| Prerequisite: | Placement Test or successful completion (C or better) of ENG 10224 |
| Credit Hours: | 03-03 |
| Description: | Further advances reading strategies and skills necessary for understanding academic texts. This course features an integrated skills approach and focuses on contextualized and communicative activities. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

20. Establish ENG 10231, Elementary ESL Listening II [01-01]
- | | |
|-----------------|---|
| Title: | Elementary ESL Listening II |
| Abbreviation: | Elementary ESL Listening II |
| Number: | ENG 10231 |
| Prerequisite: | Placement Test |
| Credit Hours: | 01-01 |
| Description: | Examination of and practice in basic listening strategies. Practice listening to typical speech, short texts, and dialog. Practice, relate, and apply strategies to life on campus. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
21. Establish ENG 10232, Intermediate ESL Listening I [01-01]
- | | |
|-----------------|--|
| Title: | Intermediate ESL Listening I |
| Abbreviation: | Intermed ESL Listening I |
| Number: | ENG 10232 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10231 |
| Credit Hours: | 01-01 |
| Description: | Practice in strategies for intermediate level students. Practice, apply and relate listening skills to life at an American university. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

22. Establish ENG 10233, Intermediate ESL Listening II
- | | |
|-----------------|--|
| Title: | Intermediate ESL Listening II |
| Abbreviation: | Intermed ESL Listening II |
| Number: | ENG 10233 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10232 |
| Credit Hours: | 01-01 |
| Description: | Continued practice in strategies for intermediate level listening strategies. Includes practice in listening to colloquial English, longer dialogs and authentic texts for main ideas and specific details, compensating for listening difficulties. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
23. Establish ENG 10234, Advanced ESL Listening I [02-02]
- | | |
|-----------------|--|
| Title: | Advanced ESL Listening I |
| Abbreviation: | Advanced ESL Listening I |
| Number: | ENG 10234 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10233 |
| Credit Hours: | 02-02 |
| Description: | Examination and practice in listening strategies for low-advanced students. Includes practice in listening to authentic texts, including TV, radio, news, and university lectures. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

24. Establish ENG 10235, Advanced ESL Listening II [02-02]
- | | |
|-----------------|--|
| Title: | Advanced ESL Listening II |
| Abbreviation: | Advanced ESL Listening II |
| Number: | ENG 10235 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10234 |
| Credit Hours: | 02-02 |
| Description: | Practice with listening strategies for advanced students. Includes practice in listening to authentic English texts, understanding schemata, using top-down and bottom-up strategies, TV news, notetaking skills, and university lectures. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
25. Establish ENG 10241, Elementary ESL Grammar II [03-03]
- | | |
|-----------------|---|
| Title: | Elementary ESL Grammar II |
| Abbreviation: | Elementary ESL Grammar II |
| Number: | ENG 10241 |
| Prerequisite: | Placement Test |
| Credit Hours: | 03-03 |
| Description: | An introductory level course on basic grammar. Introduces fundamental rules of usage, parts of speech, sentence structure, questions, short answers, negations, and functions of simple and continuous verb tenses. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

26. Establish ENG 10242, Intermediate ESL Grammar I [03-03]
- | | |
|-----------------|--|
| Title: | Intermediate ESL Grammar I |
| Abbreviation: | Intermediate ESL Grammar I |
| Number: | ENG 10242 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10241 |
| Credit Hours: | 03-03 |
| Description: | A low-intermediate level course on grammar which includes an examination of form and function, an expansion on verb tenses and an introduction to modals, passive voice and reported speech. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
27. Establish ENG 10243, Intermediate ESL Grammar II [03-03]
- | | |
|-----------------|---|
| Title: | Intermediate ESL Grammar II |
| Abbreviation: | Intermediate ESL Grammar II |
| Number: | ENG 10243 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10242 |
| Credit Hours: | 03-03 |
| Description: | A intermediate level course with a contextual approach to English grammar to develop students' knowledge of syntactic structures, verb tenses, modifier form and function, nouns and dependent clauses. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

28. Establish ENG 10244, Advanced ESL Grammar I [03-03]
- | | |
|-----------------|--|
| Title: | Advanced ESL Grammar I |
| Abbreviation: | Advanced ESL Grammar I |
| Number: | ENG 10244 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10243 |
| Credit Hours: | 03-03 |
| Description: | Contributing to building academic language skills, this course reviews verbal aspect, tense, modality, sentence patterns, the passive voice, reported speech, forms expressing contrast, cause and effect and conditional and introduces verbal forms. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
29. Establish ENG 10245, Advanced ESL Grammar II [03-03]
- | | |
|-----------------|---|
| Title: | Advanced ESL Grammar II |
| Abbreviation: | Advanced ESL Grammar II |
| Number: | ENG 10245 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10244 |
| Credit Hours: | 03-03 |
| Description: | Continued development of skills necessary for academic performance. Identifying, analyzing and paraphrasing of structures occurring in academic settings, including verb types and sentence patterns, clause reduction, cause and effect and conditional. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

30. Establish ENG 10250, ESL Pronunciation [01-01]

Title: ESL Pronunciation
 Abbreviation: ESL Pronunciation
 Number: ENG 10250
 Prerequisite: None
 Credit Hours: 01-01
 Description: Based on a diagnostic test, course focuses on stress, intonation, weak/strong forms, and adequate pronunciation of sounds for effective meaning transfer and comprehension.
 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-N

EPC Approval: 03/17/03

31. Establish ENG 10261, ESL: Introduction to American Literature I [03-03]

Title: ESL: Introduction to American Literature I
 Abbreviation: ESL Intro to American Lit I
 Number: ENG 10261
 Prerequisite: Placement Test
 Credit Hours: 03-03
 Description: Develops an understanding of a variety of American literary forms, including oral tradition, fables, myths, folk tales and their types, songs, and films. Explores the cultural diversity of North America through the stories of it's people.
 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-N

EPC Approval: 03/17/03

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

32. Establish ENG 10262, ESL: Introduction to American Literature II [03-03]
- | | |
|-----------------|---|
| Title: | ESL: Introduction to American Literature II |
| Abbreviation: | ESL Intro to American Lit II |
| Number: | ENG 10262 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10261 |
| Credit Hours: | 03-03 |
| Description: | Utilizes short stories, plays, and poems as textual sources to build toward a critical understanding of literary genres within the ethnically diverse natures of American literature. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
33. Establish ENG 10263, ESL: Introduction to Children's Literature [03-03]
- | | |
|-----------------|--|
| Title: | ESL: Introduction to Children's Literature |
| Abbreviation: | ESL Intro to Children's Lit |
| Number: | ENG 10263 |
| Prerequisite: | Advanced I or II placement, or successful completion (C or better) of ENG 10262 |
| Credit Hours: | 03-03 |
| Description: | An introductory survey of classic and contemporary children's literature, pre-K through 7. Provides an analysis of various genres. Includes a cross-cultural overview of the history, development, and criticism of children's literature. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

34. Establish ENG 10264, ESL: Introduction to Adolescent Literature [03-03]
- | | |
|-----------------|---|
| Title: | ESL: Introduction to Adolescent Literature |
| Abbreviation: | ESL Intro to Adolescent Lit |
| Number: | ENG 10264 |
| Prerequisite: | Advanced I or II placement, or successful completion (C or better) of ENG 10262 |
| Credit Hours: | 03-03 |
| Description: | An introductory survey of classic and contemporary adolescent and young adult literature (grades 7-12) Provides an overview of genre. Addresses developmental stages of young adulthood as a guideline for working with learners across cultures. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
35. Establish ENG 10266, ESL: Introduction to the Culture of North America [03-03]
- | | |
|-----------------|---|
| Title: | ESL: Introduction to the Culture of North America |
| Abbreviation: | ESL Intro to North Am Culture |
| Number: | ENG 10266 |
| Prerequisite: | Placement Test |
| Credit Hours: | 03-03 |
| Description: | A content-based course which examines core American values and beliefs. Introduces topics such as family, education, religion, government, violence, diversity. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

36. Establish ENG 10267, ESL: American Institutions [03-03]
- | | |
|-----------------|---|
| Title: | ESL: American Institutions |
| Abbreviation: | ESL: American Institutions |
| Number: | ENG 10267 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10266. |
| Credit Hours: | 03-03 |
| Description: | Course emphasizes core American values and beliefs. Includes topics such as family, education, religion, government, violence, diversity. Discusses concepts of cultural norms, amalgamation, assimilation, pluralism, ethnocentrism. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
37. Establish ENG 10268, ESL: Images and Icons in TV, Film and Technology [03-03]
- | | |
|-----------------|---|
| Title: | ESL: Images and Icons in TV, Film and Technology |
| Abbreviation: | ESL Images and Icons |
| Number: | ENG 10268 |
| Prerequisite: | Placement Test, or successful completion (C or better) of ENG 10266 |
| Credit Hours: | 03-03 |
| Description: | Explores values and traditions of American culture as revealed in TV programs, films, TV and print-based advertisements. Contributes to increased comprehension of cultural attitudes toward marriage and family, work roles and diversity. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

38. Establish ENG 10274, ESL: Language Skills for TOEFL I [03-03]
- | | |
|-----------------|--|
| Title: | ESL: Language Skills for TOEFL I |
| Abbreviation: | ESL Language Skills-TOEFL I |
| Number: | ENG 10274 |
| Prerequisite: | Intermediate II, or Advanced I or II placement |
| Credit Hours: | 03-03 |
| Description: | Focusing on the development of lexico-grammatical knowledge as well as listening and reading skills, this course is designed to help students prepare for the TOEFL test and succeed in academic settings. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
39. Establish ENG 10275, ESL: Language Skills for TOEFL II [03-03]
- | | |
|-----------------|---|
| Title: | ESL: Language Skills for TOEFL II |
| Abbreviation: | ESL Language Skills-TOEFL II |
| Number: | ENG 10275 |
| Prerequisite: | Advanced I or II placement or successful completion (C or better) of ENG 10274 |
| Credit Hours: | 03-03 |
| Description: | Continued development of lexico-grammatical knowledge (including idiomatic language) as well as listening and reading skills. Designed to further prepare students for the TOEFL test and succeed in academic settings. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

40. Establish ENG 10284, ESL Technical Writing [03-03]
- | | |
|-----------------|--|
| Title: | ESL: Technical Writing |
| Abbreviation: | ESL: Technical Writing |
| Number: | ENG 10284 |
| Prerequisite: | Advanced I or II placement |
| Credit Hours: | 03-03 |
| Description: | Introduces principles of technical writing appropriate to professional communication. Provides practice in the production and evaluation of technical documents, including research reports, proposals, and instruction manuals. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
41. Establish ENG 10285, ESL Business English [03-03]
- | | |
|-----------------|--|
| Title: | ESL: Business English |
| Abbreviation: | ESL: Business English |
| Number: | ENG 10285 |
| Prerequisite: | Advanced I or II placement |
| Credit Hours: | 03-03 |
| Description: | Instruction of principles of effective business communication and practical application of those principles in writing letters, memos, email, and reports. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

42. Establish ENG 10290, ESL University Orientation [01-01]
- | | |
|-----------------|---|
| Title: | ESL: University Orientation |
| Abbreviation: | ESL: University Orientation |
| Number: | ENG 10290 |
| Prerequisite: | Intermediate II, or Advanced I or II placement |
| Credit Hours: | 01-01 |
| Description: | Assist ESL students in making the transition to the university, familiarizing students with campus life, refining language and study skills, exploring of relevancy of such skills in various majors. |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |
43. Establish ENG 10295, Special Topics in ESL [03-03]
- | | |
|-----------------|-----------------------|
| Title: | Special Topics in ESL |
| Abbreviation: | Special Topics in ESL |
| Number: | ENG 10295 |
| Prerequisite: | Placement Test |
| Credit Hours: | 03-03 |
| Description: | |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 03/17/03 |

College of Arts and Sciences continued
Department of English continued
Effective Fall 2004 continued

44. Abandoned ENG 20001, Business Writing [03-03]
 EPC Approval: 01/27/03
45. Revise ENG 30063, Advanced Business and Professional Writing [03-03] to:
 ENG 30063, Business and Professional Writing [03-03]
 Title: Business and Professional Writing
 Abbreviation: Bus & Professional Writing
 Prerequisite: ENG 10002 with a grade of "C" or better and
 junior standing.
 EPC Approval: 01/27/03

Department of Mathematical Sciences

1. Revision of program requirements and the establishment of the Financial Mathematics [DAA] concentration for the Applied Mathematics [AMTH] major within the Bachelor of Science [B.S.] degree program.
 EPC Approval: 05/12/03
 Faculty Senate Approval: XXXXX
2. Revise MATH 42045, Introduction to Partial Differential Equations [04-04] to:
 MATH 42045, Introduction to Partial Differential Equations [03-03]
 Credit Hours: 03-03
 EPC Approval: 05/12/03
3. Revise MATH 52045, Introduction to Partial Differential Equations [04-04] to:
 MATH 52045, Introduction to Partial Differential Equations [03-03]
 Credit Hours: 03-03
 EPC Approval: 05/12/03
4. Revise MATH 52201, Numerical Computing I [03-03] to:
 MATH 52201, Introduction to Numerical Computing I [03-03]
 Title: Introduction to Numerical Computing I
 Abbreviation: Intro to Numerical Comput I
 EPC Approval: 05/12/03
5. Revise MATH 52202, Numerical Computing II [03-03] to:
 MATH 52202, Introduction to Numerical Computing II [03-03]
 Title: Introduction to Numerical Computing I
 Abbreviation: Intro to Numerical Comput I
 EPC Approval: 05/12/03

College of Arts and Sciences continued
Effective Fall 2004 continued

Department of Modern and Classical Language Studies

1. Abandoned GER 31337, Twentieth-Century German Prose [03-03]
 EPC Approval: 01/27/03

2. Revise GER 31421, German Civilization [03-03]
 Prerequisite: Six hours upper-division German courses.
 EPC Approval: 01/27/03

3. Revise GER 41216, Contemporary German Culture [03-03]
 Prerequisite: Six hours upper-division German courses.
 EPC Approval: 01/27/03

4. Revise GER 41331, History of German Literature [03-03]
 Prerequisite: Six hours upper-division German literature or culture courses.
 EPC Approval: 01/27/03

5. Revise GER 41334, The German Novella [03-03]
 Prerequisite: Six hours upper-division German literature or culture courses.
 EPC Approval: 01/27/03

6. Revise GER 41365, Classical German Literature [03-03]
 Prerequisite: Six hours upper-division German literature or culture courses.
 EPC Approval: 01/27/03

7. Revise MCLS 40657, Student Teaching of a Second Language [03-03]
 Grade rule: U3 - Undergraduate S/U grades
 EPC Approval: 01/27/03

8. Revise MCLS 60094, College Teaching of Foreign Languages [03-03] to:
MCLS 60094, College Teaching of Foreign Languages [01-01]
 Credit Hours: 01-01
 Description: An introduction to current principles and issues in the teaching of foreign languages at the college elementary and intermediate levels. Required of departmental teaching assistants.
 EPC Approval: 01/27/03

College of Arts and Sciences continued
Effective Fall 2004 continued

Department of Political Science

1. Revision of requirements for the Political Science minor [POL]. Revisions include all students required to take 9 hours of core courses plus 12 hours of upper division hours. Core courses include POL 10100, American Politics [03-03]; POL 10300, Public Policy [03-03]; and POL 10004, Comparative Politics or POL 10500, World Politics [03-03]. Total hours remain 21.
 EPC Approval: 03/17/03 - Lesser Action

2. Revision of program requirements of the Applied Conflict Management [ACM] within the Bachelor of Arts [B.A.] degree program and the Applied Conflict Management [ACM] minor. Revision includes adding CACM 41010, Reconciliation Versus Revenge: Transitional Justice, as a required course within the major program and adding the courses as an option within the minor program.
 EPC Approval: 05/12/03 - Lesser Action

3. Revise CACM 21002, Solving Problems Versus Transforming Conflicts [03-03] to: CACM 21002, Gender, Power and Conflict [03-03]
 Title: Gender, Power and Conflict
 Abbreviation: Gender, Power and Conflict
 Description: Course examines power imbalances in interpersonal relationships and the violence that often results, and considers some of the ways these power imbalances are developed, focusing particularly on gender.
 EPC Approval: 05/12/03 - Lesser Action

4. Revise CACM 21010, Cross-Cultural Conflict Management [03-03]
 Diversity Status: Approved
 EPC Approval: 05/12/03

5. Abandoned CACM 36060, Conflict Analysis and Intervention Ethics [03-03]
 EPC Approval: 05/12/03

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2004 continued

6. Establish CACM 41010, Reconciliation Versus Revenge: Transitional Justice [03-03]
 Title: Reconciliation versus Revenge: Transitional Justice
 Abbreviation: Reconciliation VS Revenge
 Number: CACM 41010
 Prerequisite: None
 Credit Hours: 03-03
 Description: "Transitional justice" refers to civil and political processes used to move from violence and tyranny to peace and democracy. We examine war crimes tribunals, truth and reconciliation commissions, apologies, forgiveness, reparations, and memorials.
 Activity Type: LEC
 Grade Rule: UC
 Credit-By-Exam: CBE-N
 Writing-Intensive: Approved
 EPC Approval: 05/12/03
7. Revise CACM 43030, Mediation: Theory and Training [03-03] to: CACM 38080, Mediation: Theory and Training [03-03]
 Number: CACM 38080
 EPC Approval: 05/12/03
8. Establish CACM 45093, Variable Topic Workshop in Conflict Management [01-06]
 Title: Variable Topic Workshop in Conflict Management
 Abbreviation: WKSP: Conflict Management
 Number: CACM 45093
 Prerequisite: Permission
 Credit Hours: 01-06
 Description: Variable topic offered as need arises. Specific topics will be announced in the *Schedule of Classes*. S/U grading.
 Activity Type: WSP
 Grade Rule: U3
 Credit-By-Exam: CBE-N
 EPC Approval: 05/12/03
9. Revise POL 30501, Comparative Theory and Concepts [03-03]
 Prerequisite: POL 10004 or permission
 EPC Approval: 03/17/03

College of Arts and Sciences continued
Department of Political Science continued
Effective Fall 2004 continued

10. Revise POL 30520, European Politics [03-03]
Prerequisite: POL 10004 or permission
EPC Approval: 03/17/03
11. Revise POL 30530, Asian Politics [03-03]
Prerequisite: POL 10004 or permission
EPC Approval: 03/17/03
12. Revise POL 30540, African Politics [03-03]
Prerequisite: POL 10004 or permission
EPC Approval: 03/17/03
13. Revise POL 30550, Latin American Politics [03-03]
Prerequisite: POL 10004 or permission
EPC Approval: 03/17/03
14. Revise POL 30551, U.S. - Latin American Relations [03-03]
Prerequisite: POL 10004 or permission
EPC Approval: 03/17/03
15. Revise POL 40540, Politics of Development [03-03]
Prerequisite: POL 10004 or 10005 or permission
EPC Approval: 03/17/03
16. Revise POL 40560, Human Rights and Social Justice [03-03]
Prerequisite: POL 10004 or 10005 or permission
EPC Approval: 03/17/03
17. Revise POL 40810, Government-Business Relations [03-03]
Prerequisite: POL 10004 or 10300 or 10500 or permission
EPC Approval: 03/17/03
18. Revise POL 40840, Comparative Foreign Policy [03-03]
Prerequisite: POL 10004 or 10300 or 10500 or permission
EPC Approval: 03/17/03
19. Revise POL 40920, Politics of Social Movements [03-03]
Prerequisite: POL 10100 or 10004 or 10300 or 10500 or permission
EPC Approval: 03/17/03

Effective Fall 2004 continued

College of Business Administration

Graduate School of Management/School of Fashion Design and Merchandising

1. Establish the combined Bachelor of Science degree in Fashion Merchandising [FM] major with the Master of Business Administration [M.B. A.] degree program.
 EPC Approval: 02/24/03
 Faculty Senate Approval: 03/10/03
 Board of Trustees Approval: 06/12/03 - Information Item

2. Revise B AD 63037, Financial Accounting - Managerial Action [03-03]
 Prerequisite: Graduate standing
 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: 05/12/03

3. Establish B AD 64083, Information Security: A Managerial Perspective [03-03]
 Title: Information Security: A Managerial Perspective
 Abbreviation: Information Security
 Number: B AD 64083
 Prerequisite: Admission to MBA program or admission to MS IAKM program; graduate standing
 Credit Hours: 03-03
 Description: Overview basic security principles managers deal with in today's environment; understand threats directed at vulnerabilities of organizational information resources; emphasize tools available to develop and administer information security risk management program to deal with identified.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 04/21/03

4. Revise B AD64158, Dynamics of Leadership [02-02] to: B AD64158, Leadership and Managerial Assessment [03-03]
 Title: Leadership and Managerial Assessment
 Abbreviation: Leadership Managerial Assmt
 Credit Hours: 03-03
 EPC Approval: 01/27/03

College of Business Administration continued
Graduate School of Management continued
Effective Fall 2004 continued

5. Revise B AD 66050, Social Impacts [02-02] to:
B AD 66050, The Legal and Ethical Environment of Management Decisions [03-03]
- | | |
|---------------|---|
| Title: | The Legal and Ethical Environment of Management Decisions |
| Abbreviation: | Legal & Eth Env of Mgmt Dec |
| Credit Hours: | 03-03 |
| EPC Approval: | 01/27/03 |
6. Establish B AD 66067, Risk Management and Derivatives [03-03]
- | | |
|-----------------|--|
| Title: | Risk Management and Derivatives |
| Abbreviation: | Risk Mgmt and Derivatives |
| Number: | B AD 66067 |
| Prerequisite: | B AD 66061; graduate standing |
| Credit Hours: | 03-03 |
| Description: | Theory and practice of financial valuation, computation and analysis. Valuation of derivative financial instruments, diffusion models, systematic risk analysis, and optimal multi-currency, multi-asset attribution analysis for global portfolio management. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 04/21/03 |

Effective Fall 2004

College of Communication and Information

School of Journalism and Mass Communication

1. Revise JMC 40012, Online Journalism [03-03]
 Description: Study and evaluation of online news and news sites; reporting and writing for online news media; design, production, and maintenance of an online news site; ethical, legal and economic issues related to online news. Special fee: \$30 per semester.
 EPC Approval: 03/17/03
2. Revise JMC 50001, Fundamentals of Media Messages [03-03]
 Prerequisite: Permission; graduate standing
 EPC Approval: 03/17/03
3. Revise JMC 50002, Reporting for Mass Media [03-03]
 Prerequisite: Permission; graduate standing
 EPC Approval: 03/17/03
4. Revise JMC 50004, Computer-Assisted Reporting [03-03]
 Prerequisite: Permission; graduate standing
 EPC Approval: 03/17/03
5. Revise JMC 50012, Online Journalism [03-03]
 Prerequisite: JMC 50002 or permission; graduate standing
 Description: Study and evaluation of online news and news sites; reporting and writing for online news media; design, production, and maintenance of an online news site; ethical, legal and economic issues related to online news. Special fee: \$30 per semester.
 EPC Approval: 03/17/03
6. Revise JMC 50037, Broadcast Scriptwriting [03-03] to:
JMC 50037, Scriptwriting for Video and Film [03-03]
 Title: Scriptwriting for Video and Film
 Abbreviation: Scriptwr for Video & Film
 Prerequisite: Permission; graduate standing
 EPC Approval: 03/17/03

College of Communication and Information continued
School of Journalism and Mass Communication continued
Effective Fall 2004 continued

7. Revise JMC 53042, Television Studio Production [03-03] to:
JMC 53042, Video Studio Production [03-03]

Title:	Video Studio Production
Abbreviation:	Video Studio Production
Prerequisite:	Permission; graduate standing
EPC Approval:	03/17/03

8. Revise JMC 56000, Newspaper Design [03-03]

Prerequisite:	Permission; graduate standing
EPC Approval:	03/17/03

9. Revise JMC 56001, Information Graphics [03-03]

Prerequisite:	Permission; graduate standing
EPC Approval:	03/17/03

10. Revise JMC 56007, Reporting in Depth [03-03]

Prerequisite:	JMC 56009 or permission; graduate standing
EPC Approval:	03/17/03

11. Revise JMC 56016, Magazine Publishing [03-03]

Prerequisite:	Permission; graduate standing
EPC Approval:	03/17/03

12. Revise JMC 56021, Magazine Writing and Editing [03-03]

Prerequisite:	JMC 50002 and 50003, or permission; graduate standing
EPC Approval:	03/17/03

13. Revise JMC 56052, Advanced Broadcast News Practices [03-03]

Prerequisite:	JMC 55051 or JMC 56054 or permission; graduate standing
EPC Approval:	03/17/03

14. Revise JMC 59021, Corporate Video [03-03]

Prerequisite:	Permission; graduate standing
EPC Approval:	03/17/03

15. Revise JMC 60000, Introduction to Graduate Studies in Journalism and Mass Communication [01-01]

Grade Rule:	G0
EPC Approval:	03/17/03

College of Communication and Information continued
School of Journalism and Mass Communication continued
Effective Fall 2004 continued

16. Revise JMC 60003, Seminar: Ethics of Mass Communication [03-03]
Prerequisite: JMC graduate student or permission
EPC Approval: 03/17/03
17. Revise JMC 60007, Research Methods in Mass Communication [03-03]
Prerequisite: Permission; graduate standing
EPC Approval: 03/17/03
18. Revise JMC 60009, Seminar in Social Role of the Mass Media [03-03]
Prerequisite: JMC graduate student or permission
EPC Approval: 03/17/03
19. Revise JMC 60015, Advanced Media Management [03-03]
Prerequisite: JMC 50015; graduate standing
EPC Approval: 03/17/03
20. Revise JMC 60195, Special Topics Seminar [01-03]
Prerequisite: Permission; graduate standing
EPC Approval: 03/17/03
21. Revise JMC 64072, Administrative Problems in Radio and Television [03-03]
Prerequisite: JMC 50015; graduate standing
EPC Approval: 03/17/03
22. Revise JMC 66010, Specialized Reporting [03-03]
Prerequisite: JMC 56009; JMC 55015 or permission; graduate standing
EPC Approval: 03/17/03
23. Revise JMC 66015, Role of the Editor [03-03]
Prerequisite: JMC 50002 and 50003, or permission; graduate standing
EPC Approval: 03/17/03
24. Revise JMC 66020, Precision Journalism [03-03]
Prerequisite: JMC 50002 or permission; graduate standing
EPC Approval: 03/17/03
25. Revise JMC 68001, Public Relations Management [03-03]
Prerequisite: JMC 50015; graduate standing
EPC Approval: 03/17/03

College of Communication and Information continued
Effective Fall 2004 continued

School of Visual Communication Design

1. Revision of the admission policy to the Visual Communication Design [VCD] major within the Bachelor of Fine Arts [B.F.A.] degree program. Revision includes the addition of a grade of "B" or better in VCD 30009, Junior Portfolio Review.

EPC Approval: 05/12/03

Faculty Senate Approval: XXXXX

2. Revise VCD 30009, Junior Portfolio Review: Graphic Design and Illustration [01-01]

Grade Rule: UC - Undergraduate Letter Grades

Description: Required portfolio review in conference with the visual communication design faculty of work completed in VCD 32000, 32001, 33000, and 33001. Students successfully passing review may continue in the B.A. degree. To change to the B.F.A. in visual Communication Design students must receive a B or better grade in Junior Portfolio Review. Those students not receiving a B or better in review should see requirement 3 in program section.

EPC Approval: 05/12/03

Effective Fall 2004 continued

College of Education

1. Revision of the minimum test score requirements of reading, writing and mathematics competencies for admission to advanced study.

EPC Approval: 05/12/03

Faculty Senate Approval: XXXXX

Department of Adult, Counseling, Health and Vocational Education

1. Establishment of the Community Health [BAA] concentration for Health Education and Promotion major [HEDP] within the Master of Arts [M.A.] and Master of Education [M.Ed.] degree programs.

Establish the School Health Licensure concentration [AAA] for the Health Education and Promotion major [HEDP] within the Master of Education [M.Ed.] degree program

EPC Approval: 02/24/03

Faculty Senate Approval: 03/10/03 - Executive Committee

2. Revise HED 44543, Administration of School Health Programs [03-03]

Number: Slashed with HED 54543

Prerequisite: Admission to advanced study

EPC Approval: 02/24/03

3. Establish HED 54543, Administration of School Health Programs [03-03]

Title: Administration of School Health Programs

Abbreviation: Admin of Sch Hlth Program

Number: HED 54543; slashed with HED 44543

Prerequisite: Graduate standing

Credit Hours: 03-03

Description: Organizational design and administration of a comprehensive school health program including health services, instruction, and environment. This course includes 25 field/clinical hours. CPR and first Aid certification required for completion of course.

Activity Type: LEC

Grade Rule: GC

Credit-By-Exam: CBE-N

EPC Approval: 02/24/03

College of Education continued

Department of Adult, Counseling, Health and Vocational Education continued

Effective Fall 2004 continued

4. Establish HED 64058, Developmental Approach to Content and Resources in Health Education [03-03]

Title:	Developmental Approach to Content and Resources in Health Education
Abbreviation:	Dev Approach Cont/Res HED
Number:	HED 64508; slashed with HED 74508
Prerequisite:	Graduate standing
Credit Hours:	03-03
Description:	Focus on examination of six CDC problem priority areas through the lens of developmentally appropriate practice parameters for children and youth.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	02/24/03

5. Establish HED 74058, Developmental Approach to Content and Resources in Health Education [03-03]

Title:	Developmental Approach to Content and Resources in Health Education
Abbreviation:	Dev Approach Cont/Res HED
Number:	HED 74508; slashed with HED 64508
Prerequisite:	Doctoral standing
Credit Hours:	03-03
Description:	Focus on examination of six CDC problem priority areas through the lens of developmentally appropriate practice parameters for children and youth.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	02/24/03

Department of Educational Foundations and Special Services

1. Revise EDPF 39525, Inquiry into Schooling [03-03]

Prerequisite:	EDPF 29525; admission to advanced study.
EPC Approval:	05/12/03

College of Education continued

Department of Educational Foundations and Special Services continued

Effective Fall 2004 continued

2. Abandoned EDUC 42357, Student Teaching [05-05]
EPC Approval: 05/12/03
3. Abandoned EDUC 42358, Student Teaching [04-04]
EPC Approval: 05/12/03
4. Revise SPED 39201, American Sign Language V [03-03]
Prerequisite: ASL/SPED 29202; Education major or minor.
Students must be approved for upper division coursework.
Cross-Listed: ASL 39201
EPC Approval: 05/12/03
5. Revise SPED 39202, American Sign Language VI [03-03]
Prerequisite: ASL/SPED 39201 Education major or minor.
Students must be approved for upper division coursework.
Cross-Listed: ASL 39202
EPC Approval: 05/12/03
6. Revise SPED 43092, Deaf Residential School Internship [01-03]
Cross-Listed: ASL 49092
EPC Approval: 05/12/03
7. Revise SPED 43101, Deaf Culture and Community [03-03]
Cross-Listed: ASL 49101
EPC Approval: 05/12/03
8. Revise SPED 43102, Interpreting Processes Deaf Hard/Hearing I [03-03]
Prerequisite: ASL/SPED 29202 Education major or minor.
Students must be approved for upper division coursework.
EPC Approval: 05/12/03
9. Revise SPED 43103, Interpreting Processes Deaf Hard/Hearing II [03-03]
Prerequisite: ASL/SPED 39201; SPED 43102; SPED 43105;
Education major or minor. Students must be approved for upper division coursework.
EPC Approval: 05/12/03

*College of Education continued**Department of Educational Foundations and Special Services continued**Effective Fall 2004 continued*

10. Revise SPED 43104, Advanced Voice-to-Sign Interpreting [03-03]
Prerequisite: ASL/SPED 39202; SPED 43103; Education major or minor. Students must be approved for upper division coursework.
EPC Approval: 05/12/03
11. Revise SPED 43105, Signed English and Manually Coded English Systems [03-03]
Prerequisite: ASL/SPED 29202; SPED 43100; Education major or minor. Students must be approved for upper division coursework.
Cross-Listed: ASL 49105
EPC Approval: 05/12/03
12. Revise SPED 43108, American Sign Language Linguistics and Usage [03-03]
Prerequisite: ASL/SPED 29202; SPED 43100; Education major or minor. Students must be approved for upper division coursework.
Cross-Listed: ASL 49108
EPC Approval: 05/12/03
13. Revise SPED 43109, Cued Speech and Oral Interpreting [03-03]
Prerequisite: ASL/SPED 29202; SPED 43100; Education major or minor. Students must be approved for upper division coursework.
EPC Approval: 05/12/03
14. Revise SPED 43192, Practicum in Educational Interpreting [01-03]
Prerequisite: ASL/SPED 29202; SPED 43100; Education major or minor. Students must be approved for upper division coursework.
EPC Approval: 05/12/03

Department of Teaching, Leadership and Curriculum Studies

1. Abandoned EDAD 66501, Introduction to Educational Administration [03-03]
EPC Approval: 01/27/03
2. Abandoned EDAD 66557, Leadership in Education K-12 [03-03]
EPC Approval: 01/27/03

College of Education continued
Department of Teaching Leadership and Curriculum Studies continued
Effective Fall 2004 continued

3. Abandoned EDAD 66732, Group Process and Analysis [03-03]
EPC Approval: 01/27/03
4. Abandoned EDAD 66742, Principles and Practices of Organizational Development [03-03]
EPC Approval: 01/27/03
5. Abandoned EDAD 66743, Training in Organizations [03-03]
EPC Approval: 01/27/03
6. Abandoned EDAD 66744, Advanced Group Facilitation [03-03]
EPC Approval: 01/27/03
7. Abandoned EDAD 76501, Introduction to Educational Administration [03-03]
EPC Approval: 01/27/03
8. Abandoned EDAD 76732, Group Process and Analysis [03-03]
EPC Approval: 01/27/03
9. Abandoned EDAD 76735, Collective Bargaining in Education [03-03]
EPC Approval: 01/27/03
10. Abandoned EDAD 76742, Principles and Practices of Organizational Development [03-03]
EPC Approval: 01/27/03
11. Abandoned EDAD 76743, Training in Organizations [03-03]
EPC Approval: 01/27/03
12. Abandoned EDAD 76744, Advanced Group Facilitation [03-03]
EPC Approval: 01/27/03
13. Abandoned EDAD 86557, Leadership in Education K-12 [03-03]
EPC Approval: 01/27/03
14. Abandoned EDAD 86821, Advanced Microcomputers for Educational Administration [03-03]
EPC Approval: 01/27/03

Effective Fall 2004 continued

College of Fine and Professional Arts

School of Architecture and Environmental Design

1. Revision of course requirements for the Architecture major [ARCH] within the Bachelor of Science [BS] degree program. Revisions include eliminating MATH 11012 as an option within the program.

EPC Approval: 02/24/03 - Lesser Action

2. Revise ARCH 55632, Urban Ecology [01-03] to:
ARCH 65632, Urban Ecology [01-03]

Number: ARCH65632
Description: Study of urban habitats and ecosystems. Relationships between natural systems and community design, planning, development and redevelopment.

EPC Approval: 01/27/03

3. Revise ARCH 55703, Theories and Principles of Urban Design I [01-03] to:
ARCH 65704, Theories of Urbanism [01-03]

Title: Theories of Urbanism
Abbreviation: Theories of Urbanism
Number: ARCH65704
Description: In-depth analysis and discussion of ideologies and theories on urbanism from Modernism till present time. Critical evaluation of major authors and urban projects. Repeatable for a total of 3 credit hours.

EPC Approval: 01/27/03

4. Revise ARCH 55704, Theories and Principles of Urban Design II [01-03] to:
ARCH 65703, Analysis of Urban Form [01-03]

Title: Analysis of Urban Form
Abbreviation: Analysis of Urban Form
Number: ARCH65703
Prerequisite: Permission; graduate standing
Description: Seminar on the relationship between design ideologies/theories and the realities of existing spatial relationships.

EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Architecture and Environmental Design continued
Effective Fall 2004 continued

5. Establish ARCH 60201, History and Theory of Preservation [03-04]

Title:	History and Theory of Preservation
Abbreviation:	Hist./Theory Preservation
Number:	ARCH 60201
Prerequisite:	Graduate standing
Credit Hours:	03-04
Description:	A study of the history and theory of Preservation as practiced in the United States compared with international standards and practices.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	01/27/03

6. Establish ARCH 60202, Building Diagnostic Applications [03-04]

Title:	Building Diagnostic Applications
Abbreviation:	Building Diagnostic App.
Number:	ARCH 60202
Prerequisite:	Graduate standing
Credit Hours:	03-04
Description:	Nondestructive evaluation of damage and its causes. The diagnostic tools will permit verification of the hypotheses of the damage, supporting qualitative and quantitative data. Analytical criteria illustrated through case studies.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	01/27/03

College of Fine and Professional Arts continued
School of Architecture and Environmental Design continued
Effective Fall 2004 continued

7. Establish ARCH 60203, Historic Building Materials Conservation [03-04]

Title: History Building Materials Conservation
Abbreviation: Hist./Build Materials Conser
Number: ARCH 60203
Prerequisite: Graduate standing
Credit Hours: 03-04
Description: A study of the historic building materials with an emphasis on causes of degradation, strategies for conservation, and standards for restoration.

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

EPC Approval: 01/27/03

8. Establish ARCH 60204, Exploring Historic Structures [01-03]

Title: Exploring Historical Structures
Abbreviation: Exploring Hist. Structures
Number: ARCH 60204
Prerequisite: Graduate standing
Credit Hours: 01-03
Description: A study of historic structures by means of thorough documentation. Historic American Building Survey through measured drawings, field notes, and documentary photography. Rectified photography, triangulation, and archival preparation.

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

EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Architecture and Environmental Design continued
Effective Fall 2004 continued

9. Establish ARCH 60205, Preservation Legislation and Policies [01-03]
- | | |
|-----------------|---|
| Title: | Preservation Legislation and Policies |
| Abbreviation: | Preservation Leg/Policies |
| Number: | ARCH 60205 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-04 |
| Description: | A study of the legal controls and financial incentives in historic preservation: Certified Local Government status, tax credits, conservation easements, Section 106, and the Secretary of the Interior Standards for the treatment of historic Properties. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 01/27/03 |
10. Establish ARCH 65101, Community Development Process [01-03]
- | | |
|-----------------|--|
| Title: | Community Development Process |
| Abbreviation: | Community Developmt Process |
| Number: | ARCH 62101 |
| Prerequisite: | Permission; graduate standing |
| Credit Hours: | 01-03 |
| Description: | Advanced course on comprehensive community development. Case-study analysis, qualitative research, and work with community initiatives are required. |
| Activity Type: | LEC |
| Grade Rule: | GC |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 01/27/03 |

College of Fine and Professional Arts continued
School of Architecture and Environmental Design continued
Effective Fall 2004 continued

11. Establish ARCH 65102, Urban Systems [01-03]

Title:	Urban Systems
Abbreviation:	Urban Systems
Number:	ARCH 65102
Prerequisite:	Graduate standing
Credit Hours:	01-03
Description:	Introduction to urban systems in its socio-economic, environmental and engineering aspects: residential fabric, commercial sector, open spaces network, transportation systems, infrastructures.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	01/27/03

School of Fashion Design and Merchandising/Graduate School of Management

1. Establish the combined Bachelor of Science degree in Fashion Merchandising [FM] major with the Master of Business Administration [M.B. A.] degree program.

EPC Approval:	02/24/03
Faculty Senate Approval:	03/10/03
Board of Trustees Approval:	06/12/03

College of Fine and Professional Arts continued
Effective Fall 2004 continued

School of Speech Pathology and Audiology

1. Revise SP&A 64091, Seminar in Communication Disorders [03-03] to:
SP&A 64091, Seminar in Communication Disorders [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
EPC Approval: 01/27/03

2. Revise SP&A 64191, Seminar: Neurogenic Communication Disorders [03-03] to:
SP&A 64191, Seminar: Neurogenic Communication Disorders [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
Description: Reading and discussion seminar on swallowing disorders and the communication disorders relating to aphasia, apraxia, dysarthria, closed head injury, right brain damage and dementia. Repeatable up to 9 hours.
EPC Approval: 01/27/03

3. Revise SP&A 64291, Seminar: Child Language [02-03] to:
SP&A 64291, Seminar: Child Language [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
Description: Topics are selected for class investigation from the areas of child language development or disorders. Repeatable up to 9 hours.
EPC Approval: 01/27/03

4. Revise SP&A 64301, Adult Language Disorders [03-03] to:
SP&A 64301, Aphasia and Apraxia [03-03]
Title: Aphasia and Apraxia
Abbreviation: Aphasia and Apraxia
Description: Neuro-anatomy, etiologies, symptomatologies, evaluation procedures, and treatment techniques relating to aphasia and apraxia of speech in adults.
EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

5. Establish SP&A 64304, Cognitive-Communicative Disorders [02-02]
 Title: Cognitive - Communicative Disorders
 Abbreviation: Cognitive - Comm. Disorders
 Number: SP&A 64304;slashed with SP&A 74304
 Prerequisites: Graduate standing
 Credit Hours: 02-02
 Description: Neuro-anatomy, etiologies, symptomatologies, evaluation procedures, and treatment techniques relating to cognitive-communicative disorders in adults subsequent to right-brain damage, head trauma, and dementia.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 01/27/03
6. Revise SP&A 64305, Fluency Disorders [03-03] to: SP&A 64305, Fluency Disorders [02-02]
 Credit Hours: 02-02
 Description: Nature, theories, and their derived therapeutic approaches to the treatment of fluency disorders.
 EPC Approval: 01/27/03
7. Revise SP&A 64306, Voice Disorders [03-03] to: SP&A 64306, Voice Disorders [02-02]
 Credit Hours: 02-02
 Description: Normal aspects of voice production, etiology and symptomatology of voice disorders, diagnostic procedures and management techniques.
 EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

8. Establish SP&A 64307, Dysarthria [01-01]

Title: Dysarthria
 Abbreviation: Dysarthria
 Number: SP&A 64307;slashed with SP&A 74307
 Prerequisites: Graduate standing
 Credit Hours: 02-02
 Description: Neuro-anatomy, etiologies, symptomatologies, evaluation procedures, and treatment techniques relating to dysarthria in adults.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 01/27/03

9. Establish SP&A 64309, PDD Spectrum Disorders: Theory & Diagnosis [03-03]

Title: PDD Spectrum Disorders: Theory & Diagnosis
 Abbreviation: PDD Spectrum Dis.: Theory & Diag
 Number: SP&A 64309/slashed with SP&A 74309
 Prerequisites: Graduate standing
 Credit Hours: 03-03
 Description: This course provides an examination of the medical, developmental, social, cognitive, and communicative aspects of disorders on the pervasive developmental disorders (PDD) spectrum. Assessment and intervention models are explored as they relate to various theoretical models for understanding the presentation of PDD.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N

EPC Approval: 04/21/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

10. Establish SP&A 64310, PDD Spectrum Disorders: Life-Span Interventions [03-03]
 Title: PDD Spectrum Disorders: Life-Span Intervention
 Abbreviation: PDD Spectrum Dis.: Life Span
 Number: SP&A 64310/slashed with SP&A 74310
 Prerequisites: Graduate standing
 Credit Hours: 03-03
 Description: This course provides students with a review of the significant aspects related to educational, social, vocational transitions for children, adolescents, and adults with PDD. Students learn skills necessary to evaluate and develop programs designed to meet the changing and long term needs of individuals with PDD.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 04/21/03
11. Revise SP&A 64356, Apraxia, Dysarthria, Dysphagia [03-03] to: SP&A 64356, Dysphagia [03-03]
 Title: Dysphagia
 Abbreviation: Dysphagia
 Description: Anatomy, etiologies, symptomatologies, evaluation procedures, and treatment techniques relating to swallowing disorders in adults and children.
 EPC Approval: 01/27/03
12. Revise SP&A 64391, Seminar: Articulation and Phonology [03-03] to: SP&A 64391, Seminar: Articulation and Phonology [01-03]
 Credit Hours: 01-03
 Grade Rule: G6 - Graduate letter grades and S/U & IP
 Description: Critical review and application of systems and methods for assessment and remediation of articulation and phonological disorders.
 EPC Approval: 01/27/03
13. Revise SP&A 64491, Seminar: Organic Speech Disorders [02-03] SP&A 64491, Seminar: Organic Speech Disorders [01-03]
 Credit Hours: 01-03
 Grade Rule: G6 - Graduate letter grades and S/U & IP
 EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

14. Revise SP&A 64591, Seminar: Fluency Disorders [03-03]
SP&A 64591, Seminar: Fluency Disorders [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
Description: Seminar dealing with the theoretical and applied aspects of fluency disorders in children and adults. Repeatable up to 9 hours.
EPC Approval: 01/27/03
15. Revise SP&A 64691, Seminar: Voice Disorders [02-03]
SP&A 64691, Seminar: Voice Disorders [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
Description: Repeatable up to 9 hours. Current literature review and discussions dealing with varying topics ranging from normal aspects of phonation in various populations to disorders of voice and their diagnosis and treatment.
EPC Approval: 01/27/03
16. Revise SP&A 64791, Seminar: Speech Science [02-03]
SP&A 64791, Seminar: Speech Science [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

17. Establish SP&A 64891, Seminar: Communication Modalities and Assistive Technology [01-03]
- | | |
|-----------------|--|
| Title: | Seminar: Communication Modalities and Assistive Technology |
| Abbreviation: | SEM: Comm Modal & Assist Tech |
| Number: | SP&A 64891;slashed with SP&A 74891 |
| Prerequisites: | SP&A 64500, SP&A 64302 or instructor permission; graduate standing |
| Credit Hours: | 01-03 |
| Description: | Nature, etiologies and correlates of speech/language communication disorders and differences that may indicate a need for a multi-modal communication approach. Includes an emphasis on assistive technology for communication, language, learning and literacy. |
| Activity Type: | SEM |
| Grade Rule: | G6 |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 01/27/03 |
18. Establish SP&A 64991, Seminar: Critical Topics in Speech Language Pathology [01-03]
- | | |
|-----------------|--|
| Title: | Seminar: Critical Topics in Speech Language Pathology |
| Abbreviation: | SEM: Crit. Top. Sp Lang Path |
| Number: | SP&A 64991;slashed with SP&A 74991 |
| Prerequisites: | Instructor permission. Majors only; graduate standing |
| Credit Hours: | 01-03 |
| Description: | Principles and methods of assessment and intervention for various topics in speech-language pathology from critical thinking and case-study framework. |
| Activity Type: | SEM |
| Grade Rule: | G6 |
| Credit-By-Exam: | CBE-N |
| EPC Approval: | 01/27/03 |

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

19. Revise SP&A 74191, Seminar: Neurogenic Communication Disorders [03-03] to:
SP&A 74191, Seminar: Neurogenic Communication Disorders [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
Description: Reading and discussion seminar on swallowing disorders and the communication disorders relating to aphasia, apraxia, dysarthria, closed head injury, right brain damage and dementia. Repeatable up to 9 hours.
EPC Approval: 01/27/03
20. Revise SP&A 74291, Seminar: Child Language [02-03] to:
SP&A 74291, Seminar: Child Language [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
Description: Topics are selected for class investigation from the areas of child language development or disorders. Repeatable up to 9 hours.
EPC Approval: 01/27/03
21. Revise SP&A 74301, Adult Language Disorders [03-03] to:
SP&A 74301, Aphasia and Apraxia [03-03]
Title: Aphasia and Apraxia
Abbreviation: Aphasia and Apraxia
Description: Neuro-anatomy, etiologies, symptomatologies, evaluation procedures, and treatment techniques relating to aphasia and apraxia of speech in adults.
EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

22. Establish SP&A 74304, Cognitive-Communicative Disorders [02-02]
 Title: Cognitive - Communicative Disorders
 Abbreviation: Cognitive - Comm. Disorders
 Number: SP&A 74304;slashed with SP&A 64304
 Prerequisites: Doctoral standing
 Credit Hours: 02-02
 Description: Neuro-anatomy, etiologies, symptomatologies, evaluation procedures, and treatment techniques relating to cognitive-communicative disorders in adults subsequent to right-brain damage, head trauma, and dementia.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 01/27/03
23. Revise SP&A 74305, Fluency Disorders [03-03] to: SP&A 74305, Fluency Disorders [02-02]
 Credit Hours: 02-02
 Description: Nature, theories, and their derived therapeutic approaches to the treatment of fluency disorders.
 EPC Approval: 01/27/03
24. Revise SP&A 74306, Voice Disorders [03-03] to: SP&A 74306, Voice Disorders [02-02]
 Credit Hours: 02-02
 Description: Normal aspects of voice production, etiology and symptomatology of voice disorders, diagnostic procedures and management techniques.
 EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

25. Establish SP&A 74307, Dysarthria [01-01]

Title:	Dysarthria
Abbreviation:	Dysarthria
Number:	SP&A 74307;slashed with SP&A 64307
Prerequisites:	Doctoral standing
Credit Hours:	02-02
Description:	Neuro-anatomy, etiologies, symptomatologies, evaluation procedures, and treatment techniques relating to dysarthria in adults.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	01/27/03

26. Establish SP&A 74309, PDD Spectrum Disorders: Theory & Diagnosis [03-03]

Title:	PDD Spectrum Disorders: Theory & Diagnosis
Abbreviation:	PDD Spectrum Dis.: Theory & Diag
Number:	SP&A 74309/slashed with SP&A 64309
Prerequisites:	Doctoral standing
Credit Hours:	03-03
Description:	This course provides an examination of the medical, developmental, social, cognitive, and communicative aspects of disorders on the pervasive developmental disorders (PDD) spectrum. Assessment and intervention models are explored as they relate to various theoretical models for understanding the presentation of PDD.
Activity Type:	LEC
Grade Rule:	GC
Credit-By-Exam:	CBE-N
EPC Approval:	04/21/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

27. Establish SP&A 74310, PDD Spectrum Disorders: Life-Span Interventions [03-03]
 Title: PDD Spectrum Disorders: Life-Span Intervention
 Abbreviation: PDD Spectrum Dis.: Life Span
 Number: SP&A 74310/slashed with SP&A 64310
 Prerequisites: Doctoral standing
 Credit Hours: 03-03
 Description: This course provides students with a review of the significant aspects related to educational, social, vocational transitions for children, adolescents, and adults with PDD. Students learn skills necessary to evaluate and develop programs designed to meet the changing and long term needs of individuals with PDD.
 Activity Type: LEC
 Grade Rule: GC
 Credit-By-Exam: CBE-N
 EPC Approval: 04/21/03
28. Revise SP&A 74356, Apraxia, Dysarthria, Dspagia [03-03]
SP&A 74356, Dysphagia [03-03]
 Title: Dysphagia
 Abbreviation: Dysphagia
 Description: Anatomy, etiologies, symptomatologies, evaluation procedures, and treatment techniques relating to swallowing disorders in adults and children.
 EPC Approval: 01/27/03
29. Revise SP&A 74391, Seminar: Articulation and Phonology [03-03] to:
SP&A 74391, Seminar: Articulation and Phonology [01-03]
 Credit Hours: 01-03
 Grade Rule: G6 - Graduate letter grades and S/U & IP
 Description: Critical review and application of systems and methods for assessment and remediation of articulation and phonological disorders.
 EPC Approval: 01/27/03
30. Revise SP&A 74491, Seminar: Organic Speech Disorders [02-03]
SP&A 74491, Seminar: Organic Speech Disorders [01-03]
 Credit Hours: 01-03
 Grade Rule: G6 - Graduate letter grades and S/U & IP
 EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

31. Revise SP&A 74500, Language Science [02-03] to:
SP&A 74500, Language Science [03-03]
Credit Hours: 03-03
EPC Approval: 01/27/03
32. Revise SP&A 74591, Seminar: Fluency Disorders [03-03] to:
SP&A 74591, Seminar: Fluency Disorders [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
Description: Seminar dealing with the theoretical and applied aspects of fluency disorders in children and adults. Repeatable up to 9 hours.
EPC Approval: 01/27/03
33. Revise SP&A 74691, Seminar: Voice Disorders [02-03]
SP&A 74691, Seminar: Voice Disorders [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
Description: Repeatable up to 9 hours. Current literature review and discussions dealing with varying topics ranging from normal aspects of phonation in various populations to disorders of voice and their diagnosis and treatment.
EPC Approval: 01/27/03
34. Revise SP&A 74791, Seminar: Speech Science [02-03] to:
SP&A 74791, Seminar: Speech Science [01-03]
Credit Hours: 01-03
Grade Rule: G6 - Graduate letter grades and S/U & IP
EPC Approval: 01/27/03

College of Fine and Professional Arts continued
School of Speech Pathology and Audiology continued
Effective Fall 2004 continued

35. Establish SP&A 74891, Seminar: Communication Modalities and Assistive Technology [01-03]

Title:	Seminar: Communication Modalities and Assistive Technology
Abbreviation:	SEM: Comm Modal & Assist Tech
Number:	SP&A 74891;slashed with SP&A 64891
Prerequisites:	SP&A 74500, SP&A 64302 or instructor permission; doctoral standing
Credit Hours:	01-03
Description:	Nature, etiologies and correlates of speech/language communication disorders and differences that may indicate a need for a multi-modal communication approach. Includes an emphasis on assistive technology for communication, language, learning and literacy.
Activity Type:	SEM
Grade Rule:	G6
Credit-By-Exam:	CBE-N
EPC Approval:	01/27/03

36. Establish SP&A 74991, Seminar: Critical Topics in Speech Language Pathology [01-03]

Title:	Seminar: Critical Topics in Speech Language Pathology
Abbreviation:	SEM: Crit. Top. Sp Lang Path
Number:	SP&A 74991;slashed with SP&A 64991
Prerequisites:	Instructor permission. Majors only; graduate standing
Credit Hours:	01-03
Description:	Principles and methods of assessment and intervention for various topics in speech-language pathology from critical thinking and case-study framework.
Activity Type:	SEM
Grade Rule:	G6
Credit-By-Exam:	CBE-N
EPC Approval:	01/27/03

College of Fine and Professional Arts continued
Effective Fall 2004 continued

School of Theatre and Dance

1. Revision of requirements for the Theatre Studies major [THEA] within the Bachelor of Arts [BA] degree program, the Theatre Studies major [THEA], Design and Technology [BAA] concentration and the Musical Theatre concentration [CAA] within the Bachelor of Fine Arts degree programs to include the addition of THEA 11000, Art of Theatre as a requirement taught in special sections designed for Theatre majors only. The Theatre minor [THTR] revision included replacing course requirement THEA 11303, Art of Acting with THEA 11000, Art of Theatre.

EPC Approval: 04/21/03 - Lesser Action

2. Establish THEA 41133, Theatre and Drama in America I [03-03]

Title:	Theatre and Drama in America I
Abbreviation:	Thea & Drama in America I
Number:	THEA 41133;slashed with THEA 51133
Prerequisites:	THEA 31112 and 31113; permission of instructor required.
Credit Hours:	03-03
Description:	History of theatre and drama in American from the beginning to c. 1900
Activity Type:	LEC
Grade Rule:	UC
Credit-By-Exam:	CBE-N

EPC Approval: 04/21/03

3. Establish THEA 41134, Theatre and Drama in America II [03-03]

Title:	Theatre and Drama in America II
Abbreviation:	Thea & Drama in America II
Number:	THEA 41134;slashed with THEA 51134
Prerequisites:	THEA 31112 and 31113; permission of instructor.
Credit Hours:	03-03
Description:	History of theatre and drama in American from c. 1900 to the present.
Activity Type:	LEC
Grade Rule:	UC
Credit-By-Exam:	CBE-N

EPC Approval: 04/21/03

College of Fine and Professional Arts continued
School of Theatre and Dance continued
Effective Fall 2004 continued

4. Revise THEA 51111, History of Production and Performance I [03-03] to:
THEA 61110, History of Theories of Acting and Space I [03-03]
- | | |
|---------------|--|
| Title: | History of Theories of Acting and Space I |
| Abbreviation: | Hist Theories: Atng & Spc I |
| Number: | THEA 61111 |
| Prerequisite: | Graduate standing |
| Description: | History of Theories of Acting and Space in the theatre from the beginning to c. 1850 |
- EPC Approval: 04/21/03
5. Revise THEA 51112, History of Production and Performance II [03-03] to:
THEA 61111, History of Theories of Acting and Space II [03-03]
- | | |
|---------------|---|
| Title: | History of Theories of Acting and Space II |
| Abbreviation: | Hist Theories: Atng & Spc II |
| Number: | THEA 61111 |
| Prerequisite: | Graduate standing |
| Description: | History of Theories of Acting and Space in the Theatre from c. 1850 to the present. |
- EPC Approval: 04/21/03
6. Establish THEA 51133, Theatre and Drama in America I [03-03]
- | | |
|-----------------|--|
| Title: | Theatre and Drama in America I |
| Abbreviation: | Thea & Drama in America I |
| Number: | THEA 51133;slashed with THEA 41133 |
| Prerequisites: | Permission of instructor required; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | History of theatre and drama in American from the beginning to c. 1900 |
| Activity Type: | LEC |
| Grade Rule: | UC |
| Credit-By-Exam: | CBE-N |
- EPC Approval: 04/21/03

College of Fine and Professional Arts continued
School of Theatre and Dance continued
Effective Fall 2004 continued

7. Establish THEA 51134, Theatre and Drama in America II [03-03]

Title:	Theatre and Drama in America II
Abbreviation:	Thea & Drama in America II
Number:	THEA 51134;slashed with THEA 41134
Prerequisites:	Permission of instructor; graduate standing.
Credit Hours:	03-03
Description:	History of theatre and drama in American from c. 1900 to the present.
Activity Type:	LEC
Grade Rule:	UC
Credit-By-Exam:	CBE-N

EPC Approval: 04/21/03

8. Revise THEA 61001, 20th Century Research Strategies [03-03] to:
THEA 61001, Theatre Research Strategies [03-03]

Title:	Theatre Research Strategies
Abbreviation:	Theatre Research Strategies

EPC Approval: 04/21/03

Effective Fall 2004 continued

Regional Campuses

School of Technology

1. Revision of the Business Management and Related Technologies [BMRT] within the Associate of Applied Business [A.A.B.] degree program. Revisions include the addition of two new concentrations Information Technology Concentration [NAA] and the Computer Applications Concentration [PAA]; move content and inactivate the Manufacturing [MAA] and Entrepreneurship [EAA] concentrations to the General Business Concentration [LAA] and (inactivate) rename that concentration to General Business Management/ Entrepreneurship/Manufacturing Concentration [QAA]
EPC Approval: 03/17/03
Faculty Senate Approval: 01/31/03 - Executive Committee
2. Revision of the Technology [TECH] major within the Bachelor of Science degree program [B.S.] to establish the Technology Education Concentration [BAA] to meet licensure requirements. Total hours to meet degree requirements for this major/concentration is 127.
EPC Approval: 03/17/03
Faculty Senate Approval: 01/31/03 - Executive Committee
3. Revision of the courses within the Computer Technology major [COMT] within the Associate of Applied Business [A.A.B.] degree program and includes revision of the Application Development concentration providing students with the choice of either C++ or JAVA programming language.
EPC Approval: 03/17/03 - Lesser Action
4. Inactivation of the Technology Education [TNED] and Technology Education Licensure [TEDL] minors
EPC Approval: 03/17/03 - Lesser Action
5. Inactivation of the Radiation Polymer concentration [EAA] of the Mechanical Engineering and Related Technologies [MERT] within the Associate of Applied Science [A.A.S.] degree program at the Tuscarawas campus only.
EPC Approval: 03/17/03 - Lesser Action

Regional Campuses continued
School of Technology continued
Effective Fall 2004 continued

6. Revision of course and program requirements of the Aeronautics major [AERN] within the Bachelor of Science degree program to conform with the Council on Aviation Accreditation [CAA] guidelines. The proposal also includes the establishment of an academic policy which includes requiring the successful completion of a comprehensive exit examination prior to graduation; and the completion of one semester of full-time academic work with a cumulative 2.5 G.P.A. before admission to flight training, or the following Aeronautics concentrations: Aeronautical Systems Engineering Technology [AAA]; Flight Technology [BAA] or Aviation Management [CAA].
 EPC Approval: 04/21/03
 Faculty Senate Approval: 05/05/03

7. Revise BMRT 21050, Fundamentals of Marketing Technology [03-03]
 Prerequisite: BMRT 11000, ECON 22060
 Description: Study of basic concepts and principles involved in marketing a product/service with an emphasis on the marketing mix variables: product, price, place, and promotion.
 EPC Approval: 03/17/03

8. Revise COMT 11003, Selected Programming Languages [02-04]
 Credit-by-Exam: CBE-N
 EPC Approval: 03/17/03

9. Revise COMT 11004, Survey of Information Technology [03-03]
 Credit-by-Exam: CBE-N
 EPC Approval: 03/17/03

10. Revise COMT 11006, Introduction to Web Site Technology [03-03]
 Credit-by-Exam: CBE-N
 EPC Approval: 03/17/03

11. Revise COMT 11009, Computer Assembly and Configuration [03-03]
 Credit-by-Exam: CBE-N
 EPC Approval: 03/17/03

Regional Campuses continued
School of Technology continued
Effective Fall 2004

12. Revise COMT 20001, Visual C+ + Programming [03-03] to:
COMT 20001, C+ + Programming [03-03]
Title: C+ + Programming
Abbreviation: C+ + Programming
Credit-by-Exam: CBE-N
EPC Approval: 03/17/03
13. Revise COMT 20011, Java Programming [03-03]
Credit-by-Exam: CBE-N
EPC Approval: 03/17/03
14. Revise COMT 21002, Network Setup and Configuration [04-04]
Credit-by-Exam: CBE-N
EPC Approval: 03/17/03
15. Abandoned COMT 21004, Advanced Visual C+ + Programming [04-04]
EPC Approval: 03/17/03
16. Revise COMT 21005, Visual Basic Database Programming [04-04]
Credit-by-Exam: CBE-N
EPC Approval: 03/17/03
17. Revise COMT 21008, Computer Methods in Science and Engineering [03-03]
Credit-by-Exam: CBE-N
EPC Approval: 03/17/03
18. Revise COMT 21009, Seminar in Computer Technology [03-03]
Credit-by-Exam: CBE-N
EPC Approval: 03/17/03
19. Revise COMT 21010, Workgroup Productivity Software [03-03]
Credit-by-Exam: CBE-N
EPC Approval: 03/17/03
20. Revise COMT 21095, Special Topics in Computer Technology [01-04]
Credit-by-Exam: CBE-N
EPC Approval: 03/17/03

Regional Campuses continued
School of Technology continued
Effective Fall 2004

21. Establish PLCT 22007, Polymer Irradiation Technology [04-04]
 Title: Polymer Irradiation Technology
 Abbreviation: Polymer Irradiation Tech
 Number: PLCT 22007
 Prerequisite: PLCT 12003 and CHEM 10052
 Credit Hours: 04-04
 Description: Detailed investigation in radiation processing of polymeric materials including actual processing of materials with a 5 MeV accelerator.
 Grade Rule: UC
 Activity Type: LLB
 Credit by Exam: CBE-N
 EPC Approval: 03/17/03
22. Revise TECH 10001, Information Technology [03-03]
 Credit-by-Exam: CBE-A
 EPC Approval: 03/17/03
23. Revise TECH 15741, Private Pilot Flight [03-03]
 Prerequisite: 2.5 GPA; corequisite; TECH 15740; prerequisite: TECH 15000.
 Description: Flight course designed to fulfill FAA requirements for private pilot certificate.
 EPC Approval: 04/21/03
24. Revise TECH 25250, Elements of Aviation Weather [02-02] to:
TECH 25250, Elements of Aviation Weather [03-03]
 Abbreviation: Elements/Aviation Weather
 Credit Hours: 03-03
 Description: Aviation weather provides an up-to-date and expanded course for professional pilots and others whose interest in weather is primarily in its application to flight.
 EPC Approval: 04/21/03
25. Revise TECH 35150, Aircraft Structures [03-03]
 Prerequisite: TECH 15000, MATH 12001, and PHY 13001/13002 or PHY 23001/23002/23003; or permission
 Description: Aircraft structural design investigations dealing with theory and applications in aviation.
 EPC Approval: 04/21/03

Regional Campuses continued
School of Technology continued
Effective Fall 2004

26. Revise TECH 35340, Airport Management [03-03]
 Description: Introduction to the many functions that are involved in the operation and management of an airport. Includes an analysis of the development of the airport - airway system, airport legislation, airport planning, and airport operations.
 EPC Approval: 04/21/03
27. Establish TECH 35342, Air Traffic Control [03-03]
 Title: Air Traffic Control
 Abbreviation: Air Traffic Control
 Number: TECH 35342
 Prerequisite: TECH 15000, 15740, 25250
 Credit Hours: 03-03
 Description: Study of the fundamental concepts of air traffic control and airspace management in the National Airspace System (NAS); with an emphasis on the interaction between terminal and enroute traffic control functions.
 Grade Rule: UC
 Activity Type: LEC
 Credit by Exam: CBE-A
 EPC Approval: 04/21/03
28. Establish TECH 36301, Advanced C++ Programming [04-04]
 Title: Advanced C++ Programming
 Abbreviation: Advanced C++ Programming
 Number: TECH 36301
 Prerequisite: COMT 20001
 Credit Hours: 04-04
 Description: Lab course using C++: classes and data abstraction, stream I/O, inheritance, standard template library, Microsoft Foundation Classes, system programming concepts using Unified Modeling Language.
 Grade Rule: UC
 Activity Type: LLB
 Credit by Exam: CBE-N
 EPC Approval: 03/17/03

Regional Campuses continued
School of Technology continued
Effective Fall 2004

29. Revise TECH 36595, Special Topics in Microsoft Certification [03-03]
 Credit by Exam: CBE-N
 EPC Approval: 03/17/03
30. Revise TECH 41093, Variable Title Workshop - Technology [01-03]
 Prerequisite: Permission
 Description: Specialized instructional unit oriented toward the application of current technology concepts. S/U graded; IP grade permissible. Repeat registration permitted.
 EPC Approval: 04/21/03
31. Revise TECH 45096, Individual Investigation in Aeronautics [01-03]
 Description: Work study of an individual nature on a topic relating to professional aviation. Repeatable for a total of 6 hours. IP grade permissible.
 EPC Approval: 04/21/03
32. Revise TECH 45130, Physiology and Human Factors of Flight [03-03]
 Description: A study of the interaction of the human body with flight and those human factors that affect flight operations.
 EPC Approval: 04/21/03
33. Revise TECH 45250, Aviation Law and Safety [03-03]
 Description: Study of federal, state, and local laws that impact aviation. Defines major causes of aircraft accidents. Emphasis on safety and prevention of violations. Includes actual case studies.
 EPC Approval: 04/21/03
34. Revise TECH 45291, Aerospace Senior Seminar [01-01]
 Prerequisite: Aeronautics senior or permission
 Description: Seminar on selected topics relating to problems, issues, and conditions of employment within aviation.
 EPC Approval: 04/21/03

Regional Campuses continued
School of Technology continued
Effective Fall 2004

35. Establish TECH 45791, Aviation Security and Policy Seminar [03-03]
 Title: Aviation Security and Policy Seminar
 Abbreviation: Aviation Security/Policy
 Number: TECH 45791
 Prerequisite: TECH 35340, 35341, 35342, and 45250
 Credit Hours: 03-03
 Description: Examines policies, practices, procedures, and regulatory provisions developed to create and enhance security in civil aviation with a special emphasis on airlines, airports, airspace, and agencies responsible for civil aviation security.
 Grade Rule: UC
 Activity Type: SEM
 Credit by Exam: CBE-N
 EPC Approval: 04/21/03
36. Revise TECH 46308, Developing Desktop Applications [03-03]
 Credit by Exam: CBE-N
 EPC Approval: 03/17/03
37. Revise TECH 46309, Developing Distributed Applications [03-03]
 Credit by Exam: CBE-N
 EPC Approval: 03/17/03
38. Revise TECH 46310, Technology of Operating Systems [03-03]
 Credit by Exam: CBE-N
 EPC Approval: 03/17/03
39. Revise TECH 46311, Technology of Networking [03-03]
 Credit by Exam: CBE-N
 EPC Approval: 03/17/03
40. Revise TECH 51093, Variable Title Workshop - Technology [01-03]
 Description: Specialized instructional unit oriented toward the application of current technology concepts. S/U graded. Repeat registration permitted.
 EPC Approval: 04/21/03

Regional Campuses continued
School of Technology continued
Effective Fall 2004

- 41 Establish TECH 55791, Aviation Security and Policy Seminar [03-03]
- | | |
|-----------------|--|
| Title: | Aviation Security and Policy Seminar |
| Abbreviation: | Aviation Security/Policy |
| Number: | TECH 55791/slashed with TECH 45791 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Analytical review of policies, practices, procedures, and regulatory provisions designed to create and enhance security in civil aviation with a special emphasis on the impact of emerging technologies on aviation security. |
| Grade Rule: | GC |
| Activity Type: | SEM |
| Credit by Exam: | CBE-N |
| EPC Approval: | 04/21/03 |