

Office of the Provost

Curricular Bulletin
of
Educational Policies Council

Actions, Lesser Administrative Actions, Information Items, and Courses presented
on EPC agendas August 2004 through May 2005

No. 181
May 31, 2005

Office of the Provost

Effective Fall 2005	6
Effective Fall 2006	137

University Requirements and Curriculum Committee

Effective Fall 2005	7
Effective Fall 2006	137

Research and Graduate Studies

Effective Fall 2005	8
-------------------------------	---

Ad Hoc Committee Reports

Effective Fall 2006	137
-------------------------------	-----

Center for International and Comparative Programs

Effective Fall 2005	9
-------------------------------	---

Honors College

Effective Fall 2005	9
-------------------------------	---

College of Architecture and Environmental Design

Effective Fall 2005	10
-------------------------------	----

College of Arts and Sciences

Effective Fall 2005	11
Effective Fall 2006	138

Arts and Sciences

Effective Fall 2005	11
-------------------------------	----

Department of Anthropology (05F)	12
--	----

Department of Anthropology (06F)	138
--	-----

Department of Biological Sciences (05F)	17
---	----

Department of Biological Sciences (06F)	139
---	-----

Department of Computer Science (05F)	18
--	----

Department of Computer Science (06F)	141
--	-----

Department of English (05F)	24
---------------------------------------	----

Department of English (06F)	144
---------------------------------------	-----

Department of History (06F)	145
---------------------------------------	-----

Department of Geography (05F)	29
---	----

Department of Geology (05F)	29
---------------------------------------	----

College of Arts and Sciences continued

Department of Justice Studies (05F)	30
Department of Justice Studies (06F)	154
Department of Mathematical Sciences (05F)	30
Department of Mathematical Sciences (06F)	155
Department of Modern and Classical Language Studies (05F)	33
Department of Modern and Classical Language Studies (06F)	164
Department of Philosophy (06F)	166
Department of Physics (05F)	36
Department of Political Science (05F)	37
Department of Political Science (06F)	167
Department of Psychology (05F)	42
Department of Psychology (06F)	169
Department of Sociology (05F)	43
Department of Sociology (06F)	171

College of Business Administration and Graduate School of Management

Effective Fall 2005	45
Effective Fall 2006	188
Graduate School of Management (05F)	45
Graduate School of Management (06F)	188
Department of Accounting (05F)	45
Department of Economics (05F)	46
Department of Finance (05F)	46
Department of Management and Information Systems (05F)	48
Department of Marketing (06F)	188

College of Communication and Information

Effective Fall 2005	49
School of Communication Studies (05F)	49
School of Journalism and Mass Communication (05F)	50
School of Library and Information Science (05F)	55
School of Visual Communication Design (05F)	55

College and Graduate School of Education

Effective Fall 2004	5
Effective Fall 2005	57

Department of Educational Foundations and Special Services (05F)	59
--	----

Department of Teaching, Leadership and Curriculum Studies (05F)	65
---	----

College and Graduate School of Education, Health and Human Services

Effective Fall 2006	189
-------------------------------	-----

Department of Adult, Counseling, Health and Vocational Education (06F)	189
--	-----

School of Exercise, Leisure and Sport (06F)	189
---	-----

School of Family and Consumer Studies (06F)	190
---	-----

Department of Teaching, Leadership and Curriculum Studies (04F)	191
---	-----

College of Fine and Professional Arts

Effective Fall 2005	76
Effective Fall 2006	214

School of Art (05F)	77
-------------------------------	----

School of Art (06F)	214
-------------------------------	-----

School of Exercise, Leisure and Sport (05F)	98
---	----

School of Family and Consumer Studies (05F)	101
---	-----

School of Fashion Design and Merchandising (05F)	101
--	-----

School of Music (05F)	105
---------------------------------	-----

School of Speech Pathology and Audiology (05F)	114
--	-----

School of Theatre and Dance (05F)	115
---	-----

College of Nursing

Effective Fall 2004	5
Effective Fall 2005	123

Regional Campuses

Effective Fall 2005	125
Effective Fall 2006	215

School of Technology (05F)	132
--------------------------------------	-----

The following approved actions are effective Fall 2004

College of Education

1. Revision of concentration name from the “Early Education of the Handicapped Endorsement”[CAA] to “Prekindergarten Special Needs Endorsement”[DAA] of the Early Childhood Education [ECDE] major within the Master of Arts [M.A.] and Master of Education [M.ED.]degree programs
EPC Approval: 09/27/04 - Lesser Action

2. Establish C&I 50095, ST: Seminar/Workshop in C&I

Title:	ST:Seminar/Workshop C&I
Abbreviation:	ST:Seminar/Workshop C&I
Number:	C&I 50095
Prerequisite:	None
Credit Hours:	01-01
Description:	Special Topic: Seminar/Workshop for International Baccalaureate Program.
Grade Rule:	GF
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	09/27/04

College of Nursing

1. Revise NURS 80199, Dissertation I [15-15]
Grade Rule: GE - Graduate S/U and IP
EPC Approval: 01/24/05

The following approved actions are effective Fall 2005**Office of the Provost**

1. Department/Program Review Report to be discussed at the September 27, 2004 Educational Policies Council Meeting
EPC Approval: 09/27/04 - Discussion Item only
2. Undergraduate catalog changes reflecting Plus/Minus grading system completed by:
College of Business Administration
College of Education
Regional Campuses
Center for International and Comparative Programs
EPC Approval: 10/25/04 - Information Item
3. Approval of the Department/Program Review Process.
EPC Approval: 11/22/04
Faculty Senate Approval: 12/06/04
4. Undergraduate catalog changes reflecting Plus/Minus grading system completed by:
College of Architecture and Environmental Design
College of Arts and Sciences
College of Communication and Information
College of Fine and Professional Arts
EPC Approval: 11/22/04 - Information Item
5. Academic Forgiveness Policy catalog changes reflecting Plus/Minus grading system.
EPC Approval: 11/22/04 - Information Item
6. Freshman Rule for Recalculation of Grade Point Average name change to Rule for Recalculation of First-Year Grade Point Average, revision of catalog language reflecting Plus/Minus Grading system.
EPC Approval: 11/22/04 - Information Item
7. Catalog copy changes to the Ohio Transfer Module; Plus/Minus Grading; Academic Forgiveness Policy to reflect previously approved requirement revisions.
EPC Approval: 01/24/05 - Information Item
8. The Writing Initiative proposed by the Department of English
EPC Approval: 01/24/05 - Discussion Item only

Effective Fall 2005 continued

Office of the Provost continued

9. Educational Policies Council Meeting Schedule for 2005-2006
EPC Approval: 05/16/05 - Information Item
10. The Writing Initiative Proposal from the Department of English.
EPC Approval: 05/16/05 - Discussion Item Only
11. Title recognition of part-time/adjunct faculty.
EPC Approval: 05/16/05 - Discussion Item Only

University Requirements and Curriculum Committee

1. Reaffirm the following revised Diversity courses:
SOC 32560, Family and Other Intimate Life Styles (03-03) - change of title, prerequisite, and description;
SOC 32565, Sociology of Gays/Lesbians - (03-03) change of prerequisite and description;
SOC 32570, Inequality of Societies (03-03)- change of prerequisite and description

Establishment of the following Writing-Intensive courses:

COMM 36001, Public Communication in Society (03-03)
COMM 40001, Advanced Interpersonal Communication (03-03)
COMM 35864, Organizational Communication (03-03)

Reaffirm MUS 32212, Music History from 1750 to 1900 (03-03) - change of course number (22212)

Inactivate MUS 31121, Western Music Since 1900 (03-03)

EPC Approval: 08/16/04

Faculty Senate Approval: 09/13/04

2. Establish GEOG 17064, Geography of the United States and Canada [03-03] as a domestic diversity course.

Establish ANTH 18420, Introduction to Archaeology [03-03] as a global diversity course.

EPC Approval: 10/25/04

Faculty Senate Approval: 10/27/04 - Executive Committee

Effective Fall 2005 continued
Office of the Provost continued
URCC continued

3. Confirmation of LER status for the following revised courses:
 MATH 11011, College Algebra - change of prerequisite
 MATH 14001, Basic Math Concepts I - change of prerequisite
 PHY 13002, General College Physics II - change of prerequisite
 PHY 13012, College Physics II - change of prerequisite

Confirmation of Writing-Intensive status for the following revised course:
 SPED 43020, Assessment in Special Education - change of prerequisite

The following LER courses have been abandoned:
 PHY 23001, 23002, 23003, University Physics Frontiers I, II, III.

The following Writing-Intensive course has been abandoned:

PHY 42020, Applied Physics Laboratory

EPC Approval: 11/22/04

Faculty Senate Approval: 11/22/04 - Executive Committee

4. Revision of the Kent State University Transfer Module requirements.

EPC Approval: 01/24/05

Faculty Senate Approval: 02/14/05

5. Approval of PHIL 31072, American Indian Philosophies [03-03] as a Domestic Diversity Course.

EPC Approval: 01/24/05

Faculty Senate Approval: 02/02/05 - Executive Committee

Research and Graduate Studies

1. Revise GCOL 60120, Interdisciplinary Seminar in Gerontology [03-03] to:
 GCOL 61191, Interdisciplinary Seminar in Gerontology [01-03]

Abbreviation: Interdis Sem Gerontology

Number/slashed: GCOL 61191 slashed with GCOL 71191

Credit Hours: 01-03

Description: Course is designed to assist students in developing the knowledge and skills needed to understand major issues in gerontological theory, research and practice from an interdisciplinary perspective.

Activity Type: SEM

EPC Approval: 08/16/04

Effective Fall 2005 continued
Office of the Provost continued
RAGS continued

2. Revise GCOL 70120, Interdisciplinary Seminar in Gerontology [03-03] to:
 GCOL 71191, Interdisciplinary Seminar in Gerontology [01-03]

Abbreviation: Interdis Sem Gerontology
 Number/slashed: GCOL 71191 slashed with GCOL61191
 Credit Hours: 01-03

Description: This seminar assists students in developing the knowledge and skills needed to discuss major issues in gerontological theory, research and practice from an interdisciplinary perspective.

Activity Type: SEM

EPC Approval: 08/16/04

Center for International and Comparative Programs

1. Establishment of a Student Exchange agreement between Rikkyo University in Japan and Kent State University.

EPC Approval: 09/27/04 - Information Item

Honors College

1. Revision of transcript language for Honors Non-Thesis degree recipients from “Member in Good Standing of the Honors College” to “Honors College Scholar”.

EPC Approval: 03/28/05 - Information Item

Effective Fall 2005 continued

College of Architecture and Environmental Design

1. Revision of requirement of the Architecture [ARCH] major within the Master of Architecture [MARC]. Revisions include requiring ARCH 65001, Professional Practice: Real Estate and Development, revising the credit hours for ARCH 65003, Leadership and Ethics from 3 to 2 credits, and revising the credit hours for ARCH 55093 from 2 to 1 credit. Total program hours remain at 44.
EPC Approval: 11/22/04
Faculty Senate Approval: 11/22/04 - Executive Committee
2. Revision of the Architecture [ARCH] major within the Bachelor of Science [B.S.] degree program. Required architecture electives are reduced from 12 to 9 hours; general electives are increased from 3 to 9 hours. Total program hours are revised from 121 to 124 hours to meet National Architectural Accrediting Board (NAAB) requirements.
EPC Approval: 11/22/04 - Lesser Action
3. Revise ARCH 65001, Professional Practice Real Estate and Development [03-04]
Credit Hours: 02-04
EPC Approval: 10/25/04
4. Revise ARCH 65003, Professional Practice Leadership and Ethics [03-03]
Credit Hours: 02-03
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Arts and Sciences

Department of Arts and Sciences

1. Revision of program procedures and requirements for the General Studies major [GSTU] within the Bachelor of General Studies [B.G.S.] degree program. Revisions include the submission of a Proposed Program Plan using the BGS Formula of Academic Departments. 121 semester hours to complete degree requirements remain the same.
EPC Approval: 09/27/04
Faculty Senate Approval: 10/11/04
2. Revision of course and program requirements of the Jewish Studies minor which will reduce credit hours from 35 to 21. Requirements include the reorganization of the program into the following areas: I. Core Course - 03 hours, II. Jewish Literature Art or Thought - 03 hours, III. Jewish History - 09 hours, Electives - 06 hours.
EPC Approval: 10/25/04 - Lesser Action
3. Revision of requirements of the International Relations [INTL] major within the Bachelor of Arts [B.A.] degree program reflecting the Plus/Minus grading system. International Relations students must receive a grade of B- (2.7) of the related language requirement to successfully complete degree requirements.
EPC Approval: 10/25/04 - Lesser Action
4. Revision of requirements of the Integrated Life Science [ILS] major within the Bachelor of Science [B.S.] degree of the BS/Md degree program. The revision includes the elimination of ILS 49997, Humanities Colloquium (01-01) and require an additional humanities, fine arts, or language course. Hours to degree completion remains the same.
EPC Approval: 10/25/04 - Lesser Action
5. Move the School of Biomedical Sciences from Research and Graduate Studies to the College of Arts and Sciences.
EPC Approval: 11/22/04
Faculty Senate Approval: 12/06/04
Board of Trustees Approval: 01/26/05
6. Revision of requirements of the Latin American Studies [LAS] major within the Bachelor of Arts [B.A.]. Total required major hours are revised from 51-52 to 30.
EPC Approval: 11/22/04 - Rejected

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Arts and Sciences continued

7. Establish the Latin American Studies minor.
 EPC Approval: 11/22/04 - Rejected

8. Revision of the Latin American Studies [LAS] major within the Bachelor of Arts [B.A.] degree program. Hours to degree completion are reduced from 51-52 to 30.
 EPC Approval: 01/24/05
 Faculty Senate Approval: 02/02/05 - Executive Committee
 Board of Trustees: 04/20/05

9. Establish the Latin American Studies [LAS] minor with 18 hours to program completion.
 EPC Approval: 01/24/05
 Faculty Senate Approval: 02/02/05 - Executive Committee

10. Establish A&S 22001, Introduction to Jewish Studies [03-03]

Title:	Introduction to Jewish Studies
Abbreviation:	Intro to Jewish Studies
Number:	A&S 22001
Prerequisite:	None
Credit Hours:	03-03
Description:	Introductory examination of issues from Jewish life, culture, religion and society from antiquity to the present.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LEC

 EPC Approval: 10/25/04

11. Abandoned ILS 49997, Humanities Colloquium [01-01]
 EPC Approval: 10/25/04

Department of Anthropology

1. Revision of requirements of the Anthropology [ANTH] major within the Bachelor of Science [B.S.]. Revisions include moving required course CS 10061, introduction to Computer Programming to the list of upper-division electives, adding new courses and revising existing courses. Total program hours remain unchanged.
 EPC Approval: 11/22/04
 Faculty Senate Approval: 11/22/04 - Executive Committee

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Anthropology continued

2. Revision of requirements of the Anthropology [ANTH] major within the Bachelor of Arts [B.A.]. Revisions include adding new courses and revising existing courses. Total program hours remain unchanged.
 EPC Approval: 11/22/04 - Lesser Action

3. Revision of requirements of the Anthropology minor. Revisions include adding new courses and revising existing courses. Total hours remain at 21.
 EPC Approval: 11/22/04 - Lesser Action

4. Revise ANTH 18420, Introduction to Archaeology [03-03]

Description:	Archaeology is the study of the human past using material remains. The themes of time changes, and human diversity will be emphasized as students learn about ancient societies and how they teach us about ourselves.
Diversity Status:	Global approval
EPC Approval:	10/25/04

5. Establish ANTH 48225, Archaeology of Death [03-03]

Title:	Archaeology of Death
Abbreviation:	Archaeology of Death
Number:	ANTH 48225; slashed with ANTH 58225
Prerequisite:	ANTH 18420, junior standing or permission
Credit Hours:	03-03
Description:	From excavations of prehistoric burial mounds to studies of colonial gravestones, the archaeology of death has always occupied a prominent place in anthropological research. The course explores approaches to diverse meanings of life and death.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	11/22/04

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Anthropology continued

6. Establish ANTH 48450, States and Empires [03-03]
- | | |
|-----------------|--|
| Title: | States and Empires |
| Abbreviation: | States and Empires |
| Number: | ANTH 48450; slashed with ANTH 58450 |
| Prerequisite: | ANTH 18420 |
| Credit Hours: | 03-03 |
| Description: | This course presents a comparative analysis of both Old and New World case histories to explore definitions, casual explanations and organizational parameters associated with prehistoric state and empire-level societies. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
7. Establish ANTH 48692, Field Work in Biological Anthropology [03-03]
- | | |
|-----------------|---|
| Title: | Field Work in Biological Anthropology |
| Abbreviation: | Field Work Bioanthropology |
| Number: | ANTH 48692; slashed with ANTH 58692 |
| Prerequisite: | Approval of project and faculty sponsor |
| Credit Hours: | 03-03 |
| Description: | Can be applied to any bioanth field of study and off-campus activity, ranging from museum work to U.S. and international research projects. |
| Grade Rule: | U3 |
| Credit-by-Exam: | CBE-N |
| Activity type: | FLD |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Anthropology continued

8. Establish ANTH 48835, Primate Ecology and Conservation [03-03]
- | | |
|-----------------|---|
| Title: | Primate Ecology and Conservation |
| Abbreviation: | Primate Ecol & Conservation |
| Number: | ANTH 48835; slashed with ANTH 5883 |
| Prerequisite: | ANTH 18630 or 38630 or 38680 or BSCI 10120 |
| Credit Hours: | 03-03 |
| Description: | Study of the geographic distribution and evolutionary ecology of primates, monkeys, and apes, and human and climatic effects on their long-term survival. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
9. Establish ANTH 58225, Archaeology of Death [03-03]
- | | |
|-----------------|---|
| Title: | Archaeology of Death |
| Abbreviation: | Archaeology of Death |
| Number: | ANTH 58225; slashed with ANTH 48225 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | From excavations of prehistoric burial mounds to studies of colonial gravestones, the archaeology of death has always occupied a prominent place in anthropological research. The course explores approaches to diverse meanings of life and death. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Anthropology continued

10. Establish ANTH 58425, Ancient Mesoamerica [03-03]
- | | |
|-----------------|--|
| Title: | Ancient Mesoamerica |
| Abbreviation: | Ancient Mesoamerica |
| Number: | ANTH 58425; slashed with ANTH 48425 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Comparative analysis of Mesoamerican societies from the arrival of the first Americans over 10,000 years ago to European colonization in the 16 th century A.D., including major pre-Columbian civilizations. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
11. Establish ANTH 58450, States and Empires [03-03]
- | | |
|-----------------|--|
| Title: | States and Empires |
| Abbreviation: | States and Empires |
| Number: | ANTH 58450; slashed with ANTH 48450 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course presents a comparative analysis of both Old and New World case histories to explore definitions, casual explanations and organizational parameters associated with prehistoric state and empire-level societies. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Anthropology continued

12. Establish ANTH 58692, Field Work in Biological Anthropology [03-03]
 Title: Field Work in Biological Anthropology
 Abbreviation: Field Work Bioanthropology
 Number: ANTH 58692; slashed with ANTH 48692
 Prerequisite: Approval of project and faculty sponsor;
 graduate standing
 Credit Hours: 03-03
 Description: Can be applied to any bioanth field of study
 and off-campus activity, ranging from
 museum work to U.S. and international
 research projects.
 Grade Rule: GI
 Credit-by-Exam: CBE-N
 Activity type: FLD
 EPC Approval: 11/22/04
13. Establish ANTH 58835, Primate Ecology and Conservation [03-03]
 Title: Primate Ecology and Conservation
 Abbreviation: Primate Ecol & Conservation
 Number: ANTH 58835; slashed with ANTH 48835
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: Study of the geographic distribution and
 evolutionary ecology of primates,
 monkeys, and apes, and human and climatic
 effects on their long-term survival.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 11/22/04

Department of Biological Sciences

1. Revision of requirements of the Biology [BSCI] major within the Bachelor of Arts [B.A.]. Revisions include a revised list of biology core courses and revision of elective options. Total required major hours are revised from 44 to 45.
 EPC Approval: 11/22/04 - Lesser Action

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Biological Sciences continued

2. Revision of requirements of the Biology [BSCI] major within the Bachelor of Science [B.S.]. Revisions include a revised list of biology core courses and revision of elective options. Total required major hours are revised from 80-82 to 77-79.
 EPC Approval: 11/22/04 - Lesser Action
3. Revision of requirements of the Botany [BOT] major within the Bachelor of Science [B.S.]. Revisions include a revised list of biology core courses and revision of elective options. Total required major hours are revised from 80 to 77-79.
 EPC Approval: 11/22/04 - Lesser Action
4. Revision of requirements of the Zoology [ZOOL] major within the Bachelor of Science [B.S.]. Revisions include a revised list of biology core courses and revision of elective options. Total required major hours are revised from 80 to 77-79.
 EPC Approval: 11/22/04 - Lesser Action
5. Revision of requirements of the Biology minor. Revisions include a revised list of biology core courses and revision of elective options. Total hours remain at 22.
 EPC Approval: 11/22/04 - Lesser Action

Department of Computer Science

1. Establish CS 63015, Data Mining Techniques [03-03]

Title:	Data Mining Techniques
Abbreviation:	Data Mining Techniques
Number:	CS 63015;slashed with CS 73015
Prerequisite:	CS 53005 and MATH 50011 or equivalent; graduate standing.
Credit Hours:	03-03
Description:	Concepts and techniques of data mining. Data mining is a process of discovering information from a set of large databases. This course takes a database perspective on data mining.
Grade Rule:	GC
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	08/16/04

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Computer Science continued

2. Establish CS 63304, Cluster Computing [03-03]

Title:	Cluster Computing
Abbreviation:	Cluster Computing
Number:	CS 63304; slashed with CS 73304
Prerequisite:	CS 55201; graduate standing
Credit Hours:	03-03
Description:	This course will investigate clusters of computers as a computing platform, hardware and software tradeoffs for cluster and application performance, and programming of clusters.
Grade Rule:	GC
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	08/16/04

3. Abandoned CS 64211, Expert Systems [03-03]

EPC Approval:	08/16/04
---------------	----------

4. Abandoned CS 64221, Automated Reasoning [03-03]

EPC Approval:	08/16/04
---------------	----------

5. Establish CS 65203, Wireless and Mobile Communication Networks [03-03]

Title:	Wireless and Mobile Communication Networks
Abbreviation:	Wireless Networks
Number:	CS 65203; slashed with CS 75203
Prerequisite:	CS 55201; graduate standing
Credit Hours:	03-03
Description:	Examines how wireless systems work and how mobile systems are supported by the underlying network infrastructure. Course covers the architecture and the interactions among different functional units in wireless and mobile systems.
Grade Rule:	GC
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	08/16/04

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Computer Science continued

6. Establish CS 66110, Computational Geometry [03-03]
- | | |
|-----------------|--|
| Title: | Computational Geometry |
| Abbreviation: | Computational Geometry |
| Number: | CS 66110; slashed with CS 76110 |
| Prerequisite: | CS 56101; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Geometric structures are the underlying model of several important applications, including robotics, graphics, CAD/CAM, VLSI layout, wireless networks, and information visualization. Computational Geometry studies algorithms for geometric problems. |
| Grade Rule: | GC |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 08/16/04 |
7. Establish CS 66120, Evolutionary Computation [03-03]
- | | |
|-----------------|---|
| Title: | Evolutionary Computation |
| Abbreviation: | Evolutionary Computation |
| Number: | CS 66120;slashed with CS 76120 |
| Prerequisite: | CS 56101; graduate standing |
| Credit Hours: | 03-03 |
| Description: | Introduction to evolutionary computation techniques for optimization, learning and design. Topics include natural and artificial evolution, chromosome representations, search operators, co-evolution, constraint handling techniques, niching and speciation, classifier systems and theoretical foundations. |
| Grade Rule: | GC |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 08/16/04 |
8. Revise CS 66202, Theory of Computation I [03-03] to:
CS 66202, Theory of Computation [03-03]
- | | |
|---------------|-----------------------|
| Title: | Theory of Computation |
| Abbreviation: | Theory of Computation |
| EPC Approval: | 08/16/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Computer Science continued

9. Abandoned CS 66203, Theory of Computation II [03-03]
 EPC Approval: 08/16/04

10. Revise CS 67101, Advanced Computer Graphics [03-03]
 Abbreviation: Advanced Computer Graphics
 Description: In-depth study of active research topics in computer graphics. Topics include volume rendering, image-based rendering and modeling, graphics architectures, virtual reality, modeling in computer graphics, non-photorealistic rendering, computer animation, and computer games.
 EPC Approval: 08/16/04

11. Abandoned CS 72295, Selected Topics in Numerical Analysis [01-03]
 EPC Approval: 08/16/04

12. Establish CS 73015, Data Mining Techniques [03-03]
 Title: Data Mining Techniques
 Abbreviation: Data Mining Techniques
 Number: CS 73015;slashed with CS 63015
 Prerequisite: CS 53005 and MATH 50011 or equivalent;
 doctoral standing.
 Credit Hours: 03-03
 Description: Concepts and techniques of data mining. Data mining is a process of discovering information from a set of large databases. This course takes a database perspective on data mining.
 Grade Rule: GC
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 08/16/04

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Computer Science continued

13. Establish CS 73304, Cluster Computing [03-03]
 Title: Cluster Computing
 Abbreviation: Cluster Computing
 Number: CS 73304; slashed with CS 63304
 Prerequisite: CS 55201; doctoral standing
 Credit Hours: 03-03
 Description: This course will investigate clusters of computers as a computing platform, hardware and software tradeoffs for cluster and application performance, and programming of clusters.
 Grade Rule: G6
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 08/16/04
14. Abandoned CS 74211, Expert Systems [03-03]
 EPC Approval: 08/16/04
15. Abandoned CS 74221, Automated Reasoning [03-03]
 EPC Approval: 08/16/04
16. Establish CS 75203, Wireless and Mobile Communication Networks [03-03]
 Title: Wireless and Mobile Communication Networks
 Abbreviation: Wireless Networks
 Number: CS 75203; slashed with CS 65203
 Prerequisite: CS 55201; doctoral standing
 Credit Hours: 03-03
 Description: Examines how wireless systems work and how mobile systems are supported by the underlying network infrastructure. Course covers the architecture and the interactions among different functional units in wireless and mobile systems.
 Grade Rule: GC
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 08/16/04

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Computer Science continued

17. Establish CS 76110, Computational Geometry [03-03]
- | | |
|-----------------|--|
| Title: | Computational Geometry |
| Abbreviation: | Computational Geometry |
| Number: | CS 76110; slashed with CS 66110 |
| Prerequisite: | CS 56101; doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Geometric structures are the underlying model of several important applications, including robotics, graphics, CAD/CAM, VLSI layout, wireless networks, and information visualization. Computational Geometry studies algorithms for geometric problems. |
| Grade Rule: | GC |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 08/16/04 |
18. Establish CS 76120, Evolutionary Computation [03-03]
- | | |
|-----------------|---|
| Title: | Evolutionary Computation |
| Abbreviation: | Evolutionary Computation |
| Number: | CS 76120;slashed with CS 66120 |
| Prerequisite: | CS 56101; doctoral standing |
| Credit Hours: | 03-03 |
| Description: | Introduction to evolutionary computation techniques for optimization, learning and design. Topics include natural and artificial evolution, chromosome representations, search operators, co-evolution, constraint handling techniques, niching and speciation, classifier systems and theoretical foundations. |
| Grade Rule: | GC |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 08/16/04 |
19. Revise CS 76202, Theory of Computation I [03-03] to:
CS 76202, Theory of Computation [03-03]
- | | |
|---------------|-----------------------|
| Title: | Theory of Computation |
| Abbreviation: | Theory of Computation |
| EPC Approval: | 08/16/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Computer Science continued

20. Abandoned CS 76203, Theory of Computation II [03-03]
 EPC Approval: 08/16/04
21. Revise CS 77101, Advanced Computer Graphics [03-03]
 Abbreviation: Advanced Computer Graphics
 Description: In-depth study of active research topics in computer graphics. Topics include volume rendering, image-based rendering and modeling, graphics architectures, virtual reality, modeling in computer graphics, non-photorealistic rendering, computer animation, and computer games.
 EPC Approval: 08/16/04
22. Abandoned CS 82291, Seminar in Numerical Analysis [03-03]
 EPC Approval: 08/16/04

Department of English

1. Establish the Teaching English as a Second Language [TESL] within the Bachelor of Arts [B.A.] degree program.
 EPC Approval: 10/25/04
 Faculty Senate Approval: 11/08/04
 Board of Trustees Approval: 01/26/05
 Ohio Board of Regents Approval: XXXXX
2. Revise ENG 31001, Fundamentals of English Grammar [03-03]
 Credit-By-Exam: Not approved
 EPC Approval: 10/25/04

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of English continued

3. Establish ENG 31004, Lexicography/Lexicology [03-03]
- | | |
|-----------------|--|
| Title: | Lexicography/Lexicology |
| Abbreviation: | Lexicography/Lexicology |
| Number: | ENG 31004 |
| Prerequisite: | ENG 10002 or equivalent |
| Credit Hours: | 03-03 |
| Description: | In-depth study of the lexicon in language use and the reasons for its expansion and continuous change. Study of tools in lexicography, and analysis of the role of lexicography in language education. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
4. Establish ENG 31005, Child Second Language Acquisition [03-03]
- | | |
|-----------------|---|
| Title: | Child Second Language Acquisition |
| Abbreviation: | Child 2 nd Lang Acquisition |
| Number: | ENG 31005 |
| Prerequisite: | ENG 31003 |
| Credit Hours: | 03-03 |
| Description: | Explores theory, research, and teaching/learning applications of second language acquisition in children. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of English continued

5. Establish ENG 31007, TESL Pedagogy I [03-03]
- | | |
|-----------------|---|
| Title: | TESL Pedagogy I |
| Abbreviation: | TESL Pedagogy I |
| Number: | ENG 31007 |
| Prerequisite: | ENG 10002; EDPF 29525, or permission. |
| | Corequisites: ENG 41092 or 41192 |
| Credit Hours: | 03-03 |
| Description: | Theoretical bases, approaches, techniques of second language pedagogy at the elementary and secondary levels. Inquiry into ESL methods, materials, and lesson planning. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
6. Establish ENG 41002, Computers in L2 Teaching [03-03]
- | | |
|-----------------|---|
| Title: | Computers in L2 Teaching |
| Abbreviation: | Computers in L2 Teaching |
| Number: | ENG 41002 |
| Prerequisite: | ENG 10002 |
| Credit Hours: | 03-03 |
| Description: | Designed for teachers of language and culture, this course explores the availability of technology, its implementation in the classroom, and its integration with second language skills. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of English continued

7. Establish ENG 41008, TESL Pedagogy II [03-03]
- | | |
|-----------------|---|
| Title: | TESL Pedagogy II |
| Abbreviation: | TESL Pedagogy II |
| Number: | ENG 41008 |
| Prerequisite: | Admission to student teaching |
| Credit Hours: | 03-03 |
| Description: | In-depth analysis of theory and practice of second language pedagogy at the elementary and secondary levels. Special focus on literacy learning, language for specific purposes instruction, and course design. This course may be taken in the same semester as ENG 41009. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
8. Establish ENG 41009, Student Teaching [09-09]
- | | |
|-----------------|---|
| Title: | Student Teaching |
| Abbreviation: | Student Teaching |
| Number: | ENG 41009; slashed with ENG 51009 |
| Prerequisite: | Admission to student teaching; corequisite: ENG 41525 |
| Credit Hours: | 09-09 |
| Description: | Explores theory, research, and teaching/learning applications of second language acquisition in children. |
| Grade Rule: | U3 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of English continued

9. Establish ENG 41092, ESL/EFL Practicum I [03-03]
- | | |
|-----------------|---|
| Title: | ESL/EFL Practicum I |
| Abbreviation: | ESL/EFL Practicum I |
| Number: | ENG 41092 |
| Prerequisite: | Corequisite: ENG 31007 |
| Credit Hours: | 03-03 |
| Description: | This course provides students practical teaching opportunities in Teaching English as a second /foreign language. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
10. Establish ENG 41192, ESL/EFL Practicum II [03-03]
- | | |
|-----------------|--|
| Title: | ESL/EFL Practicum II |
| Abbreviation: | ESL/EFL Practicum II |
| Number: | ENG 41192 |
| Prerequisite: | Corequisite: ENG 31007 |
| Credit Hours: | 03-03 |
| Description: | This course provides students seeking educational licensure opportunities in teaching English as a second /foreign language. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
11. Establish ENG 41525, Inquiry into Professional Practice [03-03]
- | | |
|-----------------|---|
| Title: | Inquiry into Professional Practice |
| Abbreviation: | Inquiry into Prof Practice |
| Number: | ENG 41525 |
| Prerequisite: | Admission to Student Teaching; corequisite ENG 41007 |
| Credit Hours: | 03-03 |
| Description: | Preparation for student teaching of ESL, grades K-12. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued

Department of Geography

1. Revision of requirements of the Geography [GEOG] major, Environmental Geography [AAA] concentration, within the Bachelor of Arts [B.A.] to include GEOG 31080, Geography of Wine as an option under the Geography electives. Total program hours remain unchanged.
 EPC Approval: 11/22/04 - Lesser Action

2. Establish GEOG 31080, Geography of Wine [03-03]

Title:	Geography of Wine
Abbreviation:	Geography of Wine
Number:	Geog 31080
Prerequisite:	None
Credit Hours:	03-03
Description:	Examines the physical environment of viticulture including climate, soil, and farm practices; the cultural tradition of wine making, consumption, and trade; and regional production styles.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	10/25/04

Department of Geology

1. Revise GEOL 44070, Principles of Stratigraphy [04-04]

Description:	Students are introduced to the principles regarding the systematics of sedimentary rocks and the relationships between geologic formations at various spatial and temporal scales. Lectures are integrated with readings from the open literature, required labs and field trips.
Activity type:	LLB
EPC Approval:	10/25/04

*Effective Fall 2005 continued
College of Arts and Sciences continued*

Department of Justice Studies

1. Revision of the Justice Studies major [JUS] within the Bachelor of Arts [B.A.] degree program. Revision includes the removal of the requirement to select courses from the “substantial area” listing. 121 semester hours to complete degree requirements remain the same.
 EPC Approval: 08/16/04
 Faculty Senate Approval: 09/01/04 - Executive Committee

2. Revision of admission requirements for the Justice Studies [JUS] major within the Master of Arts [M.A.] degree program.
 EPC Approval: 10/25/04
 Faculty Senate Approval: 10/27/04 - Executive Committee

3. Establish JUS 66776, Qualitative Methods in Justice Studies [03-03]
 Title: Qualitative Methods in Justice Studies
 Abbreviation: Qualitative Methods in JUS
 Number: JUS 66776
 Prerequisite: JUS 66768; graduate standing
 Credit Hours: 03-03
 Description: Examination of qualitative methods used in justice research, including ethnography, content analysis, historical analysis, and focus groups. Use of computers in qualitative analysis also included.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 10/25/04

Department of Mathematical Sciences

1. Revision of course requirements for the Applied Mathematics [AMTH] minor. Revision includes adding MATH 23022, Discrete Structures for Computer Science (03-03) to the list of electives for this minor.
 EPC Approval: 08/16/04 - Lesser Action

Effective Fall 2005 continued

College of Arts and Sciences continued

Department of Mathematica Science continued

2. Establish MATH 10031, Fundamental Mathematics I [01-01]

Title:	Fundamental Mathematics I
Abbreviation:	Fundamental Mathematics I
Number:	MATH 10031
Prerequisite:	Appropriate placement test score
Credit Hours:	01-01
Description:	Includes operations of integers, fractions, decimals, and percent, properties of real numbers. Introduction to variables, first degree equations, and formulas. Hours not counted toward graduation.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LLB
EPC Approval:	11/22/04

3. Revise MATH 10031, Fundamental Mathematics I [01-01]

Special Course Fee:	\$15.00 pre credit hour requested
EPC Approval:	03/28/05
Board of Trustees Approval:	05/26/05

4. Establish MATH 10032, Fundamental Mathematics II [01-01]

Title:	Fundamental Mathematics II
Abbreviation:	Fundamental Mathematics II
Number:	MATH 10032
Prerequisite:	Appropriate placement test score or a grade of C (2.0) or better in either MATH 10031 or MATH 10004
Credit Hours:	01-01
Description:	Equations and inequalities in one variable. Linear equations, rate of change and slope, graphing in the Cartesian coordinate system. Introduction to functions.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LLB
EPC Approval:	11/22/04

5. Revise MATH 10032, Fundamental Mathematics II [01-01]

Special Course Fee:	\$15.00 pre credit hour requested
EPC Approval:	03/28/05
Board of Trustees Approval:	05/26/05

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Mathematica Science continued

6. Establish MATH 10033, Fundamental Mathematics III [01-01]
 Title: Fundamental Mathematics III
 Abbreviation: Fundamental Mathematics III
 Number: MATH 10033
 Prerequisite: Appropriate placement test score or a grade of C (2.0) or better in MATH 10032.
 Credit Hours: 01-01
 Description: Systems of equations, algebraic expressions, exponents and radical expressions. Functions and their graphs.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LLB
 EPC Approval: 11/22/04
7. Revise MATH 10033, Fundamental Mathematics III [01-01]
 Special Course Fee: \$15.00 pre credit hour requested
 EPC Approval: 03/28/05
 Board of Trustees Approval: 05/26/05
8. Establish MATH 10034, Fundamental Mathematics IV [01-01]
 Title: Fundamental Mathematics IV
 Abbreviation: Fundamental Mathematics IV
 Number: MATH 10034
 Prerequisite: Appropriate placement test score or a grade of C (2.0) or better in MATH 10033.
 Credit Hours: 01-01
 Description: Polynomial operations and factoring, quadratic equations and functions, zeros of functions, rational expressions and functions.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LLB
 EPC Approval: 11/22/04
9. Revise MATH 11034, Fundamental Mathematics IV [01-01]
 Special Course Fee: \$15.00 pre credit hour requested
 EPC Approval: 03/28/05
 Board of Trustees Approval: 05/26/05

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Mathematica Science continued

10. Revise MATH 72295, Selected Topics - Numerical Analysis [01-03]
 Slash: Remove slash with CS 72295
 Description: Contents will vary with each offering and will complement topics covered in MATH 6/72251- 6/72252 and MATH 72201.
 Repeat registration permitted
 EPC Approval: 08/16/04
11. Revise MATH 82291, Seminar: Numerical Analysis [03-03]
 Slash: Remove slash with CS 82291
 Description: Seminar on current research in numerical analysis. Repeated registration permitted.
 EPC Approval: 08/16/04

Department of Modern and Classical Language Studies

1. Revision of requirements of the Translation [TRNS] major within the Master of Arts [M.A.] degree program. Revisions include requiring MCLS 60009, Documents in Multilingual Contexts [02-02] and removing elective course MCLS 60094, College Teaching of a Foreign Language [01-01]
 EPC Approval: 10/25/04 - Lesser Action
2. Revision of requirements of the Pedagogy [BAA] concentration within the German [GER], French [FR], Spanish [SPAN] and Latin [LAT] majors of the Master of Arts [M.A.] degree program. Requirements include the addition of comprehensive examination, portfolio, and exit essay examination as well as flexibility in course offerings for students with teacher licensure in Ohio.
 EPC Approval: 01/24/05
 Faculty Senate Approval: 02/02/05 - Executive Committee
3. Revision of course requirements of the Latin [LAT] major within the Bachelor of Arts [B.A.] degree program. Revisions include renumbering courses and revising prerequisites. Total hours remain unchanged.
 EPC Approval: 01/24/05 - Lesser Action
4. Revise MCLS 40654, Computers in Second Language Teaching [03-03]
 Slash: Slashed with MCLS 50654
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

5. Establish MCLS 60009, Documents in Multilingual Contexts [02-02]
- | | |
|-----------------|--|
| Title: | Documents in Multilingual Contexts |
| Abbreviation: | Docs Multilingual Contexts |
| Number: | MCLS 60009 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 02-02 |
| Description: | An in-depth study of the role of documents in the multilingual information cycle as manifested in word-processing, desktop publishing and we-based environments. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
6. Revise MCLS 60010, Theory of Translation and Interpreting [02-02]
- | | |
|---------------|--|
| Prerequisite: | Corequisites: FR 63010 or GER 61010 or JAPN 65010 or RUSS 62010 or SPAN68010; graduate standing. |
| EPC Approval: | 10/25/04 |
7. Revise MCLS 60011, Terminology and Computer Applications in Translation [03-03]
- | | |
|---------------|---|
| Prerequisite: | MCLS 60009 or permission; graduate standing |
| Description: | Practice-oriented introduction to terminology management and translation tools, such as term extraction, translation memory, and machine translation. |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

8. Establish SPAN 48378, U.S. Latina/o Writers [03-03]
- | | |
|-----------------|---|
| Title: | U.S. Latina/o Writers |
| Abbreviation: | U.S. Latina/o Writers |
| Number: | SPAN 48378; slashed with SPAN 58378 |
| Prerequisite: | SPAN 38211, 38213, and one of the following: SPAN 38330, 38331, 38334 or 38335. |
| Credit Hours: | 03-03 |
| Description: | The course focuses on a representative selection of literary pieces in Spanish by recent U.S. Latino writers, developing oral and listening skills in Spanish and strengthening critical thinking on various cultural and literary matters. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
9. Establish SPAN 58378, U.S. Latina/o Writers [03-03]
- | | |
|-----------------|---|
| Title: | U.S. Latina/o Writers |
| Abbreviation: | U.S. Latina/o Writers |
| Number: | SPAN 58378; slashed with SPAN 48378 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | The course focuses on a representative selection of literary pieces in Spanish by recent U.S. Latino writers, developing oral and listening skills in Spanish and strengthening critical thinking on various cultural and literary matters. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued

Department of Physics

1. Revise PHY 13002, General College Physics II [05-05]
Prerequisite: PHY 13001 or 23101
EPC Approval: 10/25/04
2. Revise PHY 13012, College Physics II [03-03]
Prerequisite: PHY 13011, 13001 or 23101
EPC Approval: 10/25/04
3. Abandoned PHY 23001, University Physics Frontiers I [02-02]
EPC Approval: 10/25/04
4. Abandoned PHY 23002, University Physics Frontiers II [04-04]
EPC Approval: 10/25/04
5. Abandoned PHY 23003, University Physics Frontiers III [04-04]
EPC Approval: 10/25/04
6. Revise PHY 32511, Electronics [04-04]
Prerequisite: MATH 12002 and (PHY 13002 or 23102).
EPC Approval: 10/25/04
7. Revise PHY 32562, Aerodynamics [03-03]
Prerequisite: MATH 12002 and (PHY 13002 or 23102).
EPC Approval: 10/25/04
8. Revise PHY 36001, Introductory Modern Physics [03-03]
Prerequisite: MATH 12003 and PHY 23102 or permission.
EPC Approval: 10/25/04
9. Abandoned PHY 42020, Applied Physics Laboratory [02-02]
EPC Approval: 10/25/04
10. Abandoned PHY 52020, Applied Physics Laboratory [02-02]
EPC Approval: 10/25/04

Effective Fall 2005 continued
College of Arts and Sciences continued

Department of Political Science

1. Revision of the Public Management [PADM] program within the Masters of Public Administration [M.P.A.]. The current program becomes a concentration in Public Management and a new concentration in Public Policy is created. Course and program requirements are revised. Total degree hours are revised from 45 to 42-45.
 EPC Approval: 11/22/04
 Faculty Senate Approval: 11/22/04 - Executive Committee

2. Establish PADM 60471, Nonprofit Law [03-03]
 Title: Nonprofit Law
 Abbreviation: Nonprofit Law
 Number: PADM 60471; cross-listed with POL 70471
 Prerequisite: Graduate standing.
 Credit Hours: 03-03
 Description: Introduction to legal issues for nonprofit organizations in the United States, including: types of IRS tax-exempt status; basic requirements for establishing/operating nonprofit organizations, specifically in Ohio.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 11/22/04

3. Establish PADM 60472, Nonprofit Board - Executive Relations [03-03]
 Title: Nonprofit Board - Executive Relations
 Abbreviation: Nonprofit Bd. - Exec. Rels.
 Number: PADM 60472; cross-listed with POL 70472
 Prerequisite: Graduate standing.
 Credit Hours: 03-03
 Description: Key aspects of effective nonprofit governance, major roles of nonprofit board members and their responsibilities, and governance structures.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 11/22/04

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Political Science continued

4. Establish PADM 60477, Nonprofit Financial Resource Development [03-03]
- | | |
|-----------------|---|
| Title: | Nonprofit Financial Resource Development |
| Abbreviation: | Nonprofit Fin. Resource Dev |
| Number: | PADM 60477; cross-listed with POL 70477 |
| Prerequisite: | Graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Successful strategies for fundraising and resource development for nonprofit organizations. Students will be exposed to fundraising in practice and will write a resource development plan. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
5. Establish PADM 60492, Capstone Seminar [03-03]
- | | |
|-----------------|---|
| Title: | Capstone Seminar |
| Abbreviation: | Capstone Seminar |
| Number: | PADM 60492; cross-listed with POL 70492 |
| Prerequisite: | Graduate standing. Permission needed from department. |
| Credit Hours: | 03-03 |
| Description: | Capstone course required for all MPH students. Students will complete an approved, written project that is analytical and research-based. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | SEM |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Political Science continued

6. Establish PADM 60574, Strategic Planning [03-03]
- | | |
|-----------------|---|
| Title: | Strategic Planning |
| Abbreviation: | Strategic Planning |
| Number: | PADM 60574; cross-listed with POL 70574 |
| Prerequisite: | Graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Introduction to the practice of strategic planning as it relates to policy design and implementation by public and nonprofit organizations. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
7. Establish POL 70471, Nonprofit Law [03-03]
- | | |
|-----------------|--|
| Title: | Nonprofit Law |
| Abbreviation: | Nonprofit Law |
| Number: | POL 70471; cross-listed with PADM 640471 |
| Prerequisite: | Doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Introduction to legal issues for nonprofit organizations in the United States, including: types of IRS tax-exempt status; basic requirements for establishing/operating nonprofit organizations, specifically in Ohio. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Political Science continued

8. Establish POL 70472, Nonprofit Board - Executive Relations [03-03]
- | | |
|-----------------|--|
| Title: | Nonprofit Board - Executive Relations |
| Abbreviation: | Nonprofit Bd. - Exec. Rels. |
| Number: | POL 70472; cross-listed with PADM 60472 |
| Prerequisite: | Doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Key aspects of effective nonprofit governance, major roles of nonprofit board members and their responsibilities, and governance structures. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
9. Establish POL 70477, Nonprofit Financial Resource Development [03-03]
- | | |
|-----------------|---|
| Title: | Nonprofit Financial Resource Development |
| Abbreviation: | Nonprofit Fin. Resource Dev |
| Number: | POL 70477; cross-listed with PADM 60477 |
| Prerequisite: | Doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Successful strategies for fundraising and resource development for nonprofit organizations. Students will be exposed to fundraising in practice and will write a resource development plan. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Political Science continued

10. Establish POL 70492, Capstone Seminar [03-03]
- | | |
|-----------------|---|
| Title: | Capstone Seminar |
| Abbreviation: | Capstone Seminar |
| Number: | POL 70492; cross-listed with PADM 60492 |
| Prerequisite: | Doctoral standing. Permission needed from department |
| Credit Hours: | 03-03 |
| Description: | Capstone course required for all MPH students. Students will complete an approved, written project that is analytical and research-based. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | SEM |
| EPC Approval: | 11/22/04 |
11. Establish POL 70574, Strategic Planning [03-03]
- | | |
|-----------------|---|
| Title: | Strategic Planning |
| Abbreviation: | Strategic Planning |
| Number: | POL 70574; cross-listed with PADM 60574 |
| Prerequisite: | Doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Introduction to the practice of strategic planning as it relates to policy design and implementation by public and nonprofit organizations. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued
College of Arts and Sciences continued

Department of Psychology

1. Establish PSYC 41573, Laboratory Experience in Psychological Research: Social/Clinical [03-03]

Title:	Laboratory Experience in Psychological Research: Social/Clinical
Abbreviation:	Lab Exp in Psyc Res: Soc/Cli
Number:	PSYC 41573
Prerequisite:	PSYC 11762, 21621, 31574, 3.2 GPA; or permission
Credit Hours:	03-03
Description:	Intensive experience in the conduct, analysis, and reporting of empirical research in social or clinical psychology. Specific content will vary with the instructor. Repeatable once with instructor and departmental permission if topic is different.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LAB
EPC Approval:	11/22/04

2. Revise PSYC 41574, Laboratory Experience in Psychological Research [03-03]

Title:	Laboratory Experience in Psychological Research: Cognitive/Learning
Abbreviation:	Lab Exp in Psyc Res: Cog/Lea
Description:	Intensive experience in the conduct, analysis, and reporting of empirical research in cognitive psychology or human/animal learning. Specific content will vary with the instructor. Repeatable once with instructor and departmental permission if topic is different.
EPC Approval:	11/22/04

Effective Fall 2005 continued
College of Arts and Sciences continued

Department of Sociology

1. Revise SOC 32560, Family and Other Intimate Life Styles [03-03] to:
SOC 32560, Sociology of Families [03-03]

Title:	Sociology of Families
Abbreviation:	Sociology of Families
Description:	Social history of the American family. Examination of how race, ethnicity, sexual orientation, class, gender and age contribute to variation in the experience and structure of family life in the U.S.
EPC Approval:	08/16/04

2. Revise SOC 32565, Sociology of Gays/Lesbians [03-03]

Prerequisite:	SOC 12050 and Junior standing, or permission.
Description:	Examination of sexual identities, societal attitudes and debates, and differences of gender, race, age, and class in gay/lesbian communities, using both social movements and life-span perspectives.
EPC Approval:	08/16/04

3. Revise SOC 32570, Inequality in Societies [03-03]

Prerequisite:	SOC 12050 and Junior standing, or permission
Description:	Sociological analysis of stratification and inequality in societies, and the social structures that produce and maintain them. Particular emphasis on the intersections of race, class and gender in American society.
EPC Approval:	08/16/04

Effective Fall 2005 continued
College of Arts and Sciences continued
Department of Sociology continued

4. Establish SOC 62566, Sociology of Gender [03-03]
- | | |
|-----------------|--|
| Title: | Sociology of Gender |
| Abbreviation: | Sociology of Gender |
| Number: | SOC 62566; slashed with SOC 72566 |
| Prerequisite: | Graduate standing in Sociology, or permission |
| Credit Hours: | 03-03 |
| Description: | Examination of theories and research on gender origins, characteristics, and changes. Emphasized recent empirical research on gender role patterns and processes in various industrial societies. AKRON: 3850:639. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
5. Establish SOC 72566, Sociology of Gender [03-03]
- | | |
|-----------------|--|
| Title: | Sociology of Gender |
| Abbreviation: | Sociology of Gender |
| Number: | SOC 72566; slashed with SOC 62566 |
| Prerequisite: | Doctoral standing in Sociology, or permission |
| Credit Hours: | 03-03 |
| Description: | Examination of theories and research on gender origins, characteristics, and changes. Emphasized recent empirical research on gender role patterns and processes in various industrial societies. AKRON: 3850:639. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued

College of Business Administration

Graduate School of Management

1. Revision of the International Business [IBUS] by removing FIN 36054, Intermediate Business Finance [03-03] and FIN 46064, International Business Finance [03-03] as required courses and offering them as electives.
EPC Approval: 10/25/04 - Lesser Action

2. Establishment of the Global Management Center.
EPC Approval: 01/24/05
Faculty Senate Approval: 02/14/06
Board of Trustees Approval: 04/20/05

3. Revise B AD 62056, Time Series Analysis [03-03]
Description: Covers various linear and non-linear time series models, market risk, and Value at Risk (VaR). Students will gain hands-on experience with all models learned in the course. This course uses advanced analytical software and hardware on the financial engineering trading floor.
EPC Approval: 08/16/04

4. Revise B AD 72056, Time Series Analysis [03-03]
Description: Covers various linear and non-linear time series models, market risk, and Value at Risk (VaR). Students will gain hands-on experience with all models learned in the course. This course uses advanced analytical software and hardware on the financial engineering trading floor.
EPC Approval: 08/16/04

Department of Accounting

1. Revision of requirements for the Accounting [ACCT] major within the Bachelor of Business Administration [B.B.A.] degree program. Revisions include elimination of the requirement of earning a minimum 2.50 GPA in the four junior level accounting courses to progress to senior status. Establishment of a new policy that permits students to repeat only accounting courses in which a grade of "C+" (2.30) or lower was received.
EPC Approval: 08/16/04
Faculty Senate Approval: 09/01/04 - Executive Committee

Effective Fall 2005 continued
College of Business Administration continued

Department of Economics

1. Revise ECON 62056, Time Series Analysis [03-03]
 Description: Covers various linear and non-linear time series models, market risk, and value at risk (VAR). Students will gain hands-on experience with all models learned in the course. This course uses advanced analytical software and hardware on the financial engineering trading floor.
 EPC Approval: 08/16/04

Department of Finance

1. Revision of course requirements for the Finance [FIN] major within the Bachelor of Business Administration [B.B.A.] degree program. Revisions include the removal of Real Estate and Insurance elective courses and replacing those with Finance offerings. Establish FIN 36063, Individual Investments Analysis and Strategies (03-03) for non majors. The paragraph in the Undergraduate Catalog providing basic information on the qualifications for the Ohio Real Estate Sales License should also be removed.
 EPC Approval: 08/16/04 - Lesser Action
2. Revision of the Finance minor includes the addition of FIN 46054, Financial Risk Management (03-03) and FIN 46068, Financial Management of Commercial Banks (03-03) to the list of electives.
 EPC Approval: 08/16/04 - Lesser Action
3. Revise FIN 36059, Investments [03-03]
 Description: Discussion of factors determining value of investment securities with attention to economic, regulatory and global influences. Either this course or FIN 36063, but not both, can count as a elective in the College of Business Administration.
 EPC Approval: 08/16/04
4. Abandoned FIN 36062, Real Estate Appraisal [03-03]
 EPC Approval: 08/16/04

Effective Fall 2005 continued
College of Business Administration continued
Department of Finance continued

5. Establish FIN 36063, Individual Investment Analysis and Strategies [03-03]

Title:	Individual Investment Analysis and Strategies
Abbreviation:	Individual Investment Analy
Number:	FIN 36063
Prerequisite:	FIN 36053
Credit Hours:	03-03
Description:	Examination of investment analysis and strategies with emphasis on individuals. Open only to non Finance major. Cannot be counted toward finance major. Either this course or FIN 36059, but not both, can count as an elective in a College of Business Administration program.
Grade Rule:	UC
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	08/16/04

6. Abandoned FIN 36073, Real Estate Law [03-03]

EPC Approval:	08/16/04
---------------	----------

7. Abandoned FIN 36080, Property and Liability Insurance [03-03]

EPC Approval:	08/16/04
---------------	----------

8. Abandoned FIN 36082, Life Insurance [03-03]

EPC Approval:	08/16/04
---------------	----------

9. Abandoned FIN 46061, Real Estate Finance [03-03]

EPC Approval:	08/16/04
---------------	----------

10. Revise FIN 46068, Financial Management of Commercial Banks [03-03]

Prerequisite:	FIN 36058, FIN 36054.
EPC Approval:	08/16/04

Effective Fall 2005 continued
College of Business Administration continued

Department of Management and Information Systems

1. Revision of course requirements for the Business Management [BMGT] major within the Bachelor of Business Administration [B.B.A.] degree program. Revisions include replacing M&IS 44181, Human Resource Information systems (03-03) with M&IS 44091, Seminar in Human Resource Management (03-03); and adding FIN 36063, Individual Investments Analysis and Strategies (03-03) to the major electives.
 EPC Approval: 08/16/04 - Lesser Action

2. Revision of course requirements for the Human Resource Management [HRM] minor. Revision includes replacing M&IS 44181 Human Resource Information Systems (03-03) with M&IS 44091, Seminar in Human Resource Management (03-03) to the list of electives for this minor.
 EPC Approval: 08/16/04 - Lesser Action

3. Establish M&IS 44091, Seminar in Human Resource Management [03-03]

Title:	Seminar in Human Resource Management
Abbreviation:	Seminar in HRM
Number:	M&IS 44091
Prerequisite:	M&IS 24053;M&IS 34180; permission
Credit Hours:	03-03
Description:	In-depth readings, discussion, projects, and presentations in a specialized area of Human Resource Management.
Grade Rule:	UC
Credit-by-Exam:	CBE-N
Activity type:	LEC

 EPC Approval: 08/16/04

4. Abandoned M&IS 44181, Human Resource Information Systems [03-03]
 EPC Approval: 08/16/04

Effective Fall 2005 continued

College of Communication and Information

School of Communication Studies

1. Revision of requirements of the Communication [COMM] major within the Bachelor of Arts [B.A.]. The Writing-Intensive requirement is moved from the core requirements to each concentration reflecting writing-intensive status for the following courses: COMM 35864, Organizational Communication; COMM 36001, Public Communication; and COMM 40001, Advanced Interpersonal Communication. Elective hours are increased from 12-15; total program hours remain at 121.
 EPC Approval: 11/22/04 - Lesser Action

2. Revise COMM 35864, Organizational Communication [03-03]
 Description: Application of communication theory to organizational settings. Exploration of communication structures, processes, and methods in organizations. This course may be used to satisfy the writing-intensive course graduation requirement with approval of major department.
 Writing-Intensive: Status Approved
 EPC Approval: 08/16/04
 Faculty Senate Approval: 09/01/04 - Executive Committee

3. Revise COMM 36001, Public Communication in Society [03-03]
 Description: Examines communication in public settings, corporate crisis communication, public opinion, and communication issues in executive, legislative, and judicial settings. This is a writing intensive course. Students will be expected to conduct library research and write research papers pertaining to topics relevant to the course. This course may be used to satisfy the writing-intensive course graduation requirement with approval of major department.
 Writing-Intensive: Status Approved
 EPC Approval: 08/16/04
 Faculty Senate Approval: 09/01/04 - Executive Committee

Effective Fall 2005 continued

College of Communication and Information continued

School of Communication Studies continued

4. Revise COMM 40001, Advanced Interpersonal Communication [03-03]
 Writing-Intensive: Status Approved
 EPC Approval: 08/16/04
 Faculty Senate Approval: 09/01/04 - Executive Committee

School of Journalism and Mass Communication

1. Revision of admission requirements for all majors in the School of Journalism and Mass Communication; Bachelor of Science [B.S.] degrees in Advertising [ADV], Electronic Media [ELMD], News [NEWS], Public Relations [PR] and Visual Journalism [VJNL].
 EPC Approval: 11/22/04
 Faculty Senate Approval: 11/22/04 - Executive Committee
 Board of Trustees Approval: 01/26/05
2. Revision of admission and graduation GPA to 2.75 for all minors in the School of Journalism and Mass Communication including: Advertising; Electronic Media; Media Literacy; Public Relations and Visual Journalism.
 EPC Approval: 11/22/04 - Lesser Action
3. Revision of the major requirements of the Advertising [ADV] major within the Bachelor of Science [B.S.]. Abandoned course, JMC 21011, Introduction to Advertising Planning is deleted, general elective hours are increased by 1. Total program hours remain at 124.
 EPC Approval: 11/22/04 - Lesser Action
4. Revise JMC 20007, Media Information Gathering [03-03]
 Prerequisite: JMC 20003
 EPC Approval: 10/25/04
5. Abandoned JMC 21011, Introduction to Advertising Planning [01-01]
 EPC Approval: 10/25/04
6. Revise JMC 26008, Broadcast Beat Reporting [03-03]
 Prerequisite: JMC 26001, 22002
 EPC Approval: 10/25/04
7. Revise JMC 30030, Mass Media Research [03-03]
 Prerequisite: JMC 20003, 20007; MATH 11011 or
 equivalent; JMC major, minor or
 permission,
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Communication and Information continued

School of Journalism and Mass Communication continued

8. Revise JMC 31002, Advertising Copywriting [03-03]
Prerequisite: JMC 20004; JMC 21001; JMC major, minor or permission. Passage of JMC grammar/spelling/punctuation test.
EPC Approval: 10/25/04
9. Revise JMC 31003, Advertising Media Planning [03-03]
Prerequisite: JMC 20004; JMC 21001; JMC major, minor or permission. Passage of JMC grammar/spelling/punctuation test.
EPC Approval: 10/25/04
10. Revise JMC 31011, Creative Advertising Strategies [03-03]
Prerequisite: JMC 21001, 21004.
EPC Approval: 10/25/04
11. Revise JMC 32001, Photojournalism I [03-03]
Prerequisite: JMC 22001 & 20004; VCD 370001001; passage of JMC grammar/spelling/punctuation test. JMC major, minor or permission.
EPC Approval: 10/25/04
12. Revise JMC 32002, Photojournalism II [03-03]
Prerequisite: JMC 32001
EPC Approval: 10/25/04
13. Revise JMC 33024, Performance for Electronic Media [03-03]
Prerequisite: JMC 20003 or permission
EPC Approval: 10/25/04
14. Revise JMC 33031, Basic Electronic Media Production [03-03]
Prerequisite: JMC 20003, and 22002.
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Communication and Information continued

School of Journalism and Mass Communication continued

15. Revise JMC 36000, Producing and Electronic Editing [03-03]
 Title: Television News Producing
 Abbreviation: Television News Producing
 Description: Introduction to theory and practice of producing content for television news and public affairs shows: developing rundowns, field producing; writing teases; using graphics and other production elements. Includes producing newscasts and public affairs programs for TV2. Special fee: \$45.00 - subject to change.
 EPC Approval: 10/25/04
16. Revise JMC 40002, Reporting for the Mass Media [03-03]
 Prerequisite: Permission; course may not be taken for credit, nor applied toward any requirements by a JMC major or minor without permission.
 EPC Approval: 10/25/04
17. Revise JMC 40003, Editing for Mass Media [03-03]
 Prerequisite: Permission
 Description: Theory and practice in copy editing, headline writing, and editing photographs and information graphics for print and on-line publications, hours do not count toward degree.
 EPC Approval: 10/25/04
18. Revise JMC 40006, Law of Mass Communication [03-03]
 Prerequisite: JMC major or minor and senior standing. See your adviser for major - specific prerequisite courses. Permission needed from department.
 EPC Approval: 10/25/04
19. Revise JMC 40022, Film as Communication [03-03]
 Prerequisite: JMC 20004 or 26001; or permission
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Communication and Information continued

School of Journalism and Mass Communication continued

20. Revise JMC 40037, Scriptwriting for Video and Film [03-03]
Prerequisite: JMC 30004; JMC major, minor or permission
EPC Approval: 10/25/04
21. Revise JMC 43022, Audio Studio Production [03-03]
Prerequisite: JMC 33031; JMC major, minor or permission.
EPC Approval: 10/25/04
22. Revise JMC 43033, Audio Field Production [03-03]
Prerequisite: JMC 33031; JMC major, minor or permission.
EPC Approval: 10/25/04
23. Revise JMC 43042, Video Studio Production [03-03]
Prerequisite: JMC 33031; JMC major, minor or permission. Corequisite: JMC 30004
EPC Approval: 10/25/04
24. Revise JMC 43043, Video Field Production [03-03]
Prerequisite: JMC 22002 and 33031; JMC major, minor or permission.
EPC Approval: 10/25/04
25. Revise JMC 46007, Reporting In Depth [03-03]
Prerequisite: JMC 26007 or 26008; JMC major, minor or permission.
EPC Approval: 10/25/04
26. Revise JMC 46020, Magazine Design [03-03]
Prerequisite: VCD 37000, JMC 22000 or 26001, 46016 or permission.
EPC Approval: 10/25/04
27. Revise JMC 46054, Broadcast Documentary [03-03]
Prerequisite: JMC 43043 or 26008 or 26007 or permission.
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Communication and Information continued

School of Journalism and Mass Communication continued

28. Revise JMC 50003, Editing for Mass Media [03-03]
 Prerequisite: JMC 50002 or permission. Graduate standing
 EPC Approval: 10/25/04
29. Revise JMC 56000, Newspaper Design [03-03]
 Prerequisite: JMC 50003 or permission; graduate standing.
 EPC Approval: 10/25/04
30. Revise JMC 56007, Reporting In Depth [03-03]
 Prerequisite: JMC 50002 or permission; graduate standing.
 EPC Approval: 10/25/04
31. Revise JMC 60003, Seminar: Ethics of Mass Communication [03-03]
 Prerequisite: JMC graduate student or permission
 EPC Approval: 10/25/04
32. Revise JMC 60009, Seminar: Social Role of the Mass Media [03-03]
 Title: Social Role of the Mass Media
 Abbreviation: Social Role-Mass Media
 Prerequisite: JMC 50003 or permission; graduate standing.
 EPC Approval: 10/25/04
33. Revise JMC 66092, Advanced Practicals problems in JMC [01-03]
 Title: Internship in Journalism and Mass Communication
 Abbreviation: Internship in JMC
 Description: Experience in a department of company involving supervised professional responsibilities in Journalism and Mass Communication. Minimum 150 hours of work for each credit hour.
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Communication and Information continued

School of Library and Information Science

1. Revise LIS 60607, School Library Media Center (03-03)
 Description: Management of school library media centers K-12.
 EPC Approval: 10/25/04

2. Revise LIS 60624, Basic Cataloging for School Library Media Specialists [03-03]
 Title: Cataloging for School Library Media Centers
 Abbreviation: Cat - Sch Lib Media Centers
 Prerequisite: Graduate standing. Enrollment limited to those pursuing K-12 Licensure or those in the school library media program. LIS 60002 recommended.
 Description: Organization and administration of print and nonprint materials in school library media centers. Application of appropriate descriptive cataloging rules, subject headings and classification policies for children's, young adult, and educational materials K-12.
 EPC Approval: 10/25/04

3. Revise LIS 60630, Reference Sources and Services for Youth [03-03]
 Prerequisite: Graduate standing. LIS 60001 recommended.
 EPC Approval: 10/25/04

School of Visual Communication Design

1. Revise VCD 40025, Professional Portfolio - GD/I [01-02]
 Description: Develop a professional portfolio in graphic design and/or illustration through selection and refinement of previously completed classroom work / development of projects in areas of deficiency with emphasis on organization and presentation. Repeatable with permission.
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Communication and Information continued

School of Visual Communication Design continued

2. Establish VCD 40193, Variable Title Workshop in VCD [01-03]
- | | |
|-----------------|--|
| Title: | Variable Title Workshop in VCD |
| Abbreviation: | WKSP: VCD |
| Number: | VCD 40193 |
| Prerequisite: | Permission |
| Credit Hours: | 01-03 |
| Description: | Workshop setting dealing with intensive examination of special topics in VCD. May be repeated. |
| Grade Rule: | U3 |
| Credit-by-Exam: | CBE-N |
| Activity type: | WSP |
| EPC Approval: | 10/25/04 |
3. Revise VCD 50025, Professional Portfolio - GD/I [01-02]
- | | |
|---------------|---|
| Description: | Develop a professional portfolio in graphic design and/or illustration through selection and refinement of previously completed classroom work / development of projects in areas of deficiency with emphasis on organization and presentation. Repeatable with permission. |
| EPC Approval: | 10/25/04 |
4. Establish VCD 50193, Variable Title Workshop in Visual Ccommunication Design [01-03]
- | | |
|-----------------|--|
| Title: | Variable Title Workshop in Visual Communication Design |
| Abbreviation: | WKSP: VCD |
| Number: | VCD 50193 |
| Prerequisite: | Permission; graduate standing |
| Credit Hours: | 01-03 |
| Description: | Workshop setting dealing with intensive examination of special topics in VCD. May be repeated. |
| Grade Rule: | GI |
| Credit-by-Exam: | CBE-N |
| Activity type: | WSP |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education

1. Establishment of a consorital agreement for services between the College and Graduate School of Education at Kent State University and the International Baccalaureate North America.
 EPC Approval: 08/16/04 - Information Item
 Board of Trustees: XXXXX

2. Revision of the Education Minor [EDUC] to include Teaching English as a Second Language.
 EPC Approval: 10/25/04 - Lesser Action

3. Establishment of subcodes for nondegree licensure programs to assist with the identification of students admitted to nondegree programs but pursuing state licensure. Code will appear as follows:

Degree	Major	Concentration	Translation
NDGD	LINC	AAA	Educational Administration
NDGD	LINC	BAA	C&I/Middle Childhood
NDGD	LINC	CAA	C&I Reading
NDGD	LINC	DAA	Special Education
NDGD	LINC	EAA	Instructional Technology
NDGD	LINC	FAA	Career/Technical Education
NDPG	LINC	FAA	Career/Technical Education

 EPC Approval: 10/25/04 - Lesser Action

4. Revision of the course requirements for the non-degree programs in Educational Administration Principal License, Administrative Specialist License, and Superintendent License programs to meet accreditation standards.
 EPC Approval: 11/22/04 - Lesser Action

Effective Fall 2005 continued

College and Graduate School of Education continued

5. Revision of the following education majors is in response to the professional education Transfer Assurance Guide (TAG) resulting from legislative mandates in Amended Substitute House Bill 95 as well as the recommendations of the Governor's Commission on Teaching Success as legislated in Senate Bill 2. Senate Bill 2, as amended and adopted on January 28, 2004, provided for the development of a statewide system for articulation agreements among state institutions of higher education for transfer of students pursuing teacher education programs. The Education TAG is to be in effect for July 1, 2005 catalog year. Program revisions include course revisions, deletions and additions.

E	BSE	ECDE	Early Childhood Education
E	BSE	MCED	Middle Childhood Education
E	BSE	ESCI	Earth Science
E	BSE	INLA	Integrated Language Arts
E	BSE	IMTH	Integrated Math
E	BSE	ISCI	Integrated Science
E	BSE	INSS	Integrated Social Studies
E	BSE	LFSC	Life Science
E	BSE	LSCM	Life Science/Chemistry
E	BSE	PHSC	Physical Science
E	BSE	SHED	School Health
E	BSE	FCSE	Family and Consumer Sciences
E	BSE	IBED	Integrated Business Education
E	BSE	MKT	Marketing Education
E	BSE	TIED	Trade and Industrial Education
E	BSE	INSP	Intervention Specialist

EPC Approval: 11/22/04 - Lesser Action

6. Revision of the Education Minor in response to the TAG legislative mandate.

EPC Approval: 11/22/04 - Lesser Action

7. Revision of the admission requirements to Advanced Study as a result of program revisions mandated by TAG.

EPC Approval: 11/22/04 - Lesser Action

8. Establish subcodes to identify students in single concentration areas in Middle Childhood for both undergraduate and graduate programs. Codes are for record-keeping purposes only.

ABA	Language Arts
BBA	Social Studies
CBA	Mathematics
DBA	Science

EPC Approval: 11/22/04 - Lesser Action

Effective Fall 2005 continued

College and Graduate School of Education continued

9. Re-alignment of the schools of Exercise, Leisure and Sport [ELS], Family and Consumer Studies [FCS] and Speech Pathology and Audiology [SP&A] from the College of Fine and Professional Arts with the three departments (Adult, Counseling, Health and Vocational Education [ACHVE]; Educational Foundations and Special Services [EFSS]; and Teaching, Leadership and Curriculum Studies [TLCS]) in the College and Graduate School of Education. College and Graduate School of Education will be renamed College and Graduate School of Education, Health and Human Services [EHS] to reflect the realignment.
 EPC Approval: 01/24/05
 Faculty Senate Approval: 02/14/05
 Board of Trustees Approval: 04/20/05
10. Revision of catalog language to reflect new Praxis II Teacher Licensure Testing Requirements as mandated by The Ohio State Department of Education.
 EPC Approval: 01/24/05 - Lesser Action
11. Establishment of the International Higher Education Certificate [Post Bacc: C-607; Post Mstr: C-812]
 EPC Approval: 03/28/05 - Information Item
12. Establishment of the College Teaching Certificate [Post Bacc: C-608; Post Mstr: C-813]
 EPC Approval: 03/28/05 - Information Item
13. Documentation to formally add the Integrated Health Studies [IHS] major within the Bachelor of Science degree program and the Public Health [PH] major within the Master of Public Health degree program to be moved to the proposed College and Graduate School of Education, Health and Human Services with the Schools fo Family and Consumer Studies, School of Speech Pathology and Audiology, and the School of Exercise, Leisure and Sport.
 EPC Approval: 03/28/05 - Information Item

Department of Educational Foundations and Special Services

1. Revision of the Intervention Specialist [INSP] major, Deaf Education concentration [CAA] within the Master of Education [M.ED.] and Master of Arts [M.A.] degree programs. Program revisions include course changes. Total program hours remain unchanged.
 EPC Approval: 11/22/04 - Lesser Action

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Educational Foundations and Special Services continued

2. Revision of the Intervention Specialist [INSP] major, Mild/Moderate concentration [GAA] within the Master of Education [M.ED.] and Master of Arts [M.A.] degree programs. Program revisions include course changes. Total program hours are contingent upon previous licenses held by students.
EPC Approval: 11/22/04 - Lesser Action

3. Revision of the Intervention Specialist [INSP] major, Moderate/Intensive concentration [BAA] within the Master of Education [M.ED.] and Master of Arts [M.A.] degree programs. Program revisions include course changes. Total program hours are contingent upon previous licenses held by students.
EPC Approval: 11/22/04 - Lesser Action

4. Revise SPED 43020, Assessment in Special Education [03-03]
Prerequisite: SPED 43030 with minimum grade of C;
Admission to Advanced Study; ECED
40105, 40126, 40147.
EPC Approval: 10/25/04

5. Establish SPED 43062, Curriculum Methods II: Mild/Moderate Intervention [03-03]
Title: Curriculum Methods II: Mild/Moderate Intervention
Abbreviation: Curr Meth II: Mild/Mod
Number: SPED 43062; slashed with SPED53062
Prerequisite: SPED 43020, 43030, 43060; co-requisite:
SPED 44092 and 43040; admission to
Advanced Study
Credit Hours: 03-03
Description: Delivery and adaptation of evidence-based
practices for students with mild/moderate
disabilities. Emphasis on achievement in
general curriculum. Training to mentor other
professionals.
Grade Rule: U5
Credit-by-Exam: CBE-N
Activity type: LEC
EPC Approval: 10/25/04

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Educational Foundations and Special Services continued

6. Establish SPED 43063, Curriculum Methods II: Moderate/Intensive Intervention [03-03]
- | | |
|-----------------|---|
| Title: | Curriculum Methods II: Moderate/Intensive Intervention |
| Abbreviation: | Curr Meth II: Mod/Intense |
| Number: | SPED 43063; slashed with SPED53063 |
| Prerequisite: | SPED 43020, 43030, 43061; co-requisite: SPED 44192 and 43040; admission to Advanced Study |
| Credit Hours: | 03-03 |
| Description: | Meeting academic, socialization, health, motor skills, communication needs in inclusive setting. Working with paraprofessionals to provide community-based instruction, assessment, observation, record-keeping, IEPs and ITPs, lesson plans. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
7. Revise SPED 43311, Instructional Strategies for D/KK Students with Special Needs [03-03]
- | | |
|---------------|-----------------------------|
| Abbreviation: | Instruct D/HH Special Needs |
| EPC Approval: | 10/25/04 |
8. Revise SPED 43313, Literacy Assessment and Intervention for D/HH Students [03-03]
- | | |
|---------------|---|
| Prerequisite: | SPED 43310 with minimum grade of B; SPED/ASL 19201/19202 minimum grade of B; C&I 47095 or ECED 31023 or ECED 40126; admission to Advanced Study. Corequisite: 1 credit hour of SPED 43992 |
| Credit Hours: | 06-06 |
| Description: | Theoretical overview integrated linguistics curriculum. Reading theories; difficulties for students with significant hearing loss and auditory processing difficulties; instructional planning; materials design; ongoing assessment strategies. Course includes a practicum placement. |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Educational Foundations and Special Services continued

9. Revise SPED 43996, Individual Investigation in Special Education [02-03]
 Credit Hours: 01-10
 EPC Approval: 10/25/04
10. Establish SPED 44092, Field Experience for Mild/Moderate Intervention Specialist [02-03]
 Title: Field Experience for Mild/Moderate Intervention Specialist
 Abbreviation: Field Experience: Mild/Mod
 Number: SPED 44092
 Prerequisite: SPED 43992, 43020, 43060; co-requisite: SPED 43062 and 43040; admission to Advanced Study
 Credit Hours: 02-03
 Description: Field assignments in conjunction with mild/moderate coursework. Evaluates students in personal conduct, communication skills, instructional design and methods, and impact on student learning aligned with CEC standards.
 Grade Rule: U3
 Credit-by-Exam: CBE-N
 Activity type: FLD
 EPC Approval: 10/25/04
11. Establish SPED 44192, Field Experience for Moderate/Intensive Intervention Specialist [02-03]
 Title: Field Experience for Moderate/Intensive Intervention Specialist
 Abbreviation: Field Exper: Mod/Intense
 Number: SPED 44192
 Prerequisite: SPED 43992, 43020, 43061; co-requisite: SPED 43063 and 43040; admission to Advanced Study
 Credit Hours: 02-03
 Description: Field assignments in conjunction with moderate/intensive coursework. Evaluates students in personal conduct, communication skills, instructional design and methods, and impact on student learning aligned with CEC standards.
 Grade Rule: U3
 Credit-by-Exam: CBE-N
 Activity type: FLD
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Educational Foundations and Special Services continued

12. Establish SPED 53062, Curriculum Methods II: Mild/Moderate Intervention [03-03]
- | | |
|-----------------|--|
| Title: | Curriculum Methods II: Mild/Moderate Intervention |
| Abbreviation: | Curr Meth II: Mild/Mod |
| Number: | SPED 53062; slashed with SPED43062 |
| Prerequisite: | SPED 53020, 53030, 53060; co-requisite: SPED 54092 and 53040; graduate standing 03-03 |
| Credit Hours: | 03-03 |
| Description: | Delivery and adaptation of evidence-based practices for students with mild/moderate disabilities. Emphasis on achievement in general curriculum. Training to mentor other professionals. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
13. Establish SPED 53063, Curriculum Methods II: Moderate/Intensive Intervention [03-03]
- | | |
|-----------------|---|
| Title: | Curriculum Methods II: Moderate/Intensive Intervention |
| Abbreviation: | Curr Meth II: Mod/Intense |
| Number: | SPED 53063; slashed with SPED 53063 |
| Prerequisite: | SPED 53020, 53030, 53061; co-requisite: SPED 54192 and 54040; graduate standing 03-03 |
| Credit Hours: | 03-03 |
| Description: | Meeting academic, socialization, health, motor skills, communication needs in inclusive setting. Working with paraprofessionals to provide community-based instruction, assessment, observation, record-keeping, IEPs and ITPs, lesson plans. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
14. Revise SPED 53311, Instructional Strategies for D/KK Students with Special Needs [03-03]
- | | |
|---------------|-----------------------------|
| Abbreviation: | Instruct D/HH Special Needs |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Educational Foundations and Special Services continued

15. Revise SPED 53313, Literacy Assessment and Intervention for D/HH Students

[03-03]_____

Prerequisite: SPED 53310 with minimum grade of B;
SPED/ASL 19201/19202 minimum grade of
B; C&I 67095 or 67310 or ECED 31023 or
40126;corequisite. 1 credit hour of SPED
43992; graduate standing

Credit Hours: 06-06

Description: Theoretical overview integrated linguistics
curriculum. Reading theories; difficulties
for students with significant hearing loss and
auditory processing difficulties; instructional
planning; materials design; ongoing
assessment strategies. Course includes a
practicum placement.

EPC Approval: 10/25/04

16. Establish SPED 64092, Field Experience for Mild/Moderate Intervention

Specialist [02-03]

Title: Field Experience for Mild/Moderate
Intervention Specialist

Abbreviation: Field Experience: Mild/Mod

Number: SPED 64092

Prerequisite: SPED 63992, 53020, 53060; co-requisites:
SPED 53062 and 53040; graduate standing

Credit Hours: 02-03

Description: Field assignments in conjunction with
mild/moderate coursework. Evaluates
students in personal conduct,
communication skills, instructional design
and methods, and impact on student learning
aligned with CEC standards.

Grade Rule: GI

Credit-by-Exam: CBE-N

Activity type: FLD

EPC Approval: 10/25/04

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Educational Foundations and Special Services continued

17. Establish SPED 64192, Field Experience for Moderate/Intensive Intervention Specialist [02-03]
- | | |
|-----------------|---|
| Title: | Field Experience for Moderate/Intensive Intervention Specialist |
| Abbreviation: | Field Exper: Mod/Intense |
| Number: | SPED 64192 |
| Prerequisite: | SPED 63992, 53020, 53061; co-requisites: SPED 53063 and 53040; graduate standing |
| Credit Hours: | 02-03 |
| Description: | Field assignments in conjunction with moderate/intensive coursework. Evaluates students in personal conduct, communication skills, instructional design and methods, and impact on student learning aligned with CEC standards. |
| Grade Rule: | GI |
| Credit-by-Exam: | CBE-N |
| Activity type: | FLD |
| EPC Approval: | 10/25/04 |

Department of Teaching, Leadership and Curriculum Studies

1. Revise ADED 32142, Principles of Teaching Adolescents [03-03]
- | | |
|---------------|--|
| Prerequisite: | ITEC 19525, EDPF 29525. Admission to advanced study. |
| EPC Approval: | 11/22/04 |
2. Revise ECED 20163, Understanding Young Children [05-05]
- | | |
|---------------|---|
| Prerequisite: | Corequisites: Block I courses and SPED 23000. |
| Credit Hours: | 03-03 |
| EPC Approval: | 11/22/04 |
3. Revise ECED 40125, Inquiry into Professional Practice [03-03]
- | | |
|---------------|----------|
| Prerequisite: | None |
| EPC Approval: | 11/22/04 |
4. Revise EDAD 66524, Administration of School Management Support Services [03-03]
- | | |
|---------------|--|
| Title: | Central Office Administration: Business Management |
| Abbreviation: | Central Office Adm: Bus Mgm |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

5. Establish EDAD 66527, School Finance for Building Administrators [03-03]
- | | |
|-----------------|--|
| Title: | School Finance for Building Administrators |
| Abbreviation: | Sch Finance for Bldg Admin |
| Number: | EDAD66527; slashed with EDAD76527 |
| Prerequisite: | Admission to the graduate program in EDAD; This course is a requirement for the principal license; also an elective course in EDAD; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Identification of the responsibilities of the school building administrator related to all financial operations in the school building; Included are the budget process and development, student accounts, the purchase order process, and fund raising and school groups. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
6. Establish EDAD 66528, The School Business Manager and School Treasurer [03-03]
- | | |
|-----------------|--|
| Title: | School Finance for Building Administrators |
| Abbreviation: | Sch Bus Manag & Sch Treasur |
| Number: | EDAD66528; slashed with EDAD76528 |
| Prerequisite: | Graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Identification and description of the roles and responsibilities, and activities of the school business manager and the school treasurer; Overview of the interface in school district operations. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

7. Establish EDAD 66535, The Administration of School Reform [03-03]
- | | |
|-----------------|--|
| Title: | The Administration of School Reform |
| Abbreviation: | Adm of School Reform |
| Number: | EDAD66535; slashed with EDAD76535 |
| Prerequisite: | Admission to the EDAD degree program or permission from instructor; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | This course is designed to provide students with an understanding of reform movements in American schools both in terms of historical and current contexts. Models for instituting reform will also be examined. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
8. Establish EDAD 66536, Administrator's Role in Curriculum Development [03-03]
- | | |
|-----------------|--|
| Title: | Administrator's Role in Curriculum Development |
| Abbreviation: | Adm Role in Curriculum Dev |
| Number: | EDAD66536; slashed with EDAD76536 |
| Prerequisite: | Admission to an EDAD degree program or permission from instructor; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Focusing on the administrative role pertaining to the development, management, and evaluation of a quality and effective district/school/classroom curriculum. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
9. Revise EDAD 66539, Communication Skills for Principals [03-03]
- | | |
|---------------|---|
| Title: | Communication Skills for Educational Administrators |
| Abbreviation: | Comm Skills for Educ Adm |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

10. Establish EDAD 66601, The Private Liberal Arts College [03-03]
- | | |
|-----------------|--|
| Title: | The Private Liberal Arts College |
| Abbreviation: | Private Liberal Arts Coll |
| Number: | EDAD66601; slashed with EDAD76601 |
| Prerequisite: | Admission to an EDAD degree program or permission from the instructor; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Explores a unique type of institution in American higher education, the private liberal arts college. Identifies common themes and challenges across institutions, as well as the nature of specific examples of institutions. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
11. Abandoned EDAD 66665, Resource Attraction in Education [03-03]
- | | |
|---------------|----------|
| EPC Approval: | 10/25/04 |
|---------------|----------|
12. Revise EDAD 66668, The Administration of Distance and Continuing Education Higher Education [03-03]
- | | |
|---------------|---|
| Title: | The Administration of Distance and Continuing Education |
| Abbreviation: | Admin of Dist & Cont Educ |
| Prerequisite: | Admission to an EDAD program or permission from the instructor; graduate standing. |
| Description: | Develop practical skills for leading continuing and distance education programs as educational institutions seek to meet the needs of students in an era of lifelong learning. Includes planning, managing, budgeting, and marketing in an academic environment.. |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

13. Revise EDAD 66740, Theories and Methods of Organizational Development [03-03]
 Number: EDAD66740;slashed with EDAD76740
 Prerequisite: Admission to an EDAD program or permission from the instructor; graduate standing.
 Description: Study of theorists/practitioners in organization development. Involves exploration of consultant roles, intervention theory, methods of systems change applied to groups and organizations. Cross-listed with CHDS 67840.
 EPC Approval: 10/25/04
14. Abandoned EDAD 66745, Professional Development and Program Planning [03-03]
 EPC Approval: 10/25/04
15. Revise EDAD 76524, Administration of School Management Support Services [03-03]
 Title: Central Office Administration: Business Management
 Abbreviation: Central Office Adm: Bus Mgm
 EPC Approval: 10/25/04
16. Establish EDAD 76527, School Finance for Building Administrators [03-03]
 Title: School Finance for Building Administrators
 Abbreviation: Sch Finance for Bldg Admin
 Number: EDAD76527; slashed with EDAD66527
 Prerequisite: Admission to the graduate program in EDAD; the course is a requirement for the principal license; also an elective course in EDAD; doctoral standing.
 Credit Hours: 03-03
 Description: Identification fo the responsibilities of the school building administrator related to all financial operations in the school building; included are the budget process and development, student accounts, the purchase order process, and fund raising and school groups.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

17. Establish EDAD 76528, The School Business Manager and School Treasurer [03-03]
- | | |
|-----------------|---|
| Title: | The School Business Manager and School Treasurer |
| Abbreviation: | Sch Bus Mang & Sch Treasur |
| Number: | EDAD76528; slashed with EDAD66528 |
| Prerequisite: | Doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Identification and description of the roles, responsibilities, and activities of the school business manager and the school treasurer; overview of the interface in school district operations. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
18. Establish EDAD 76535, The Administration of School Reform [03-03]
- | | |
|-----------------|--|
| Title: | The Administration of School Reform |
| Abbreviation: | Adm of School Reform |
| Number: | EDAD76535; slashed with EDAD66535 |
| Prerequisite: | Admission to an EDAD degree program or permission from the instructor; doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | This course is designed to provide students with an understanding of reform movements in American schools both in terms of historical and current contexts. Models for instituting reform will also be examined. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

19. Establish EDAD 76536, Administrator's Role in Curriculum Development[03-03]
 Title: Administrator's Role in Curriculum Development
 Abbreviation: Adm Role in Curriculum Dev
 Number: EDAD76536; slashed with EDAD66536
 Prerequisite: Admission to an EDAD degree program or permission from the instructor; doctoral standing.
 Credit Hours: 03-03
 Description: Focusing on the administrative role pertaining to the development, management, and evaluation of a quality and effective district/school/classroom curriculum.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 10/25/04
20. Revise EDAD 76539, Communication Skills for Principals [03-03]
 Title: Communication Skills for Educational Administrators
 Abbreviation: Comm Skills for Educ Adm
 EPC Approval: 10/25/04
21. Establish EDAD 76601, The Private Liberal Arts College [03-03]
 Title: The Private Liberal Arts College
 Abbreviation: Private Liberal Arts Coll
 Number: EDAD76601; slashed with EDAD66601
 Prerequisite: Admission to an EDAD degree program or permission from the instructor; doctoral standing.
 Credit Hours: 03-03
 Description: Explores a unique type of institution in American higher education, the private liberal arts college. Identifies common themes and challenges across institutions, as well as the nature of specific examples of institutions.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 10/25/04
22. Abandoned EDAD 76665, Resource Attraction in Education [03-03]
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

23. Revise EDAD 76668, The Administration of Distance and Continuing Education in Higher Education [03-03]
- | | |
|---------------|---|
| Title: | The Administration of Distance and Continuing Education |
| Abbreviation: | Admin of Dist & Cont Educ |
| Prerequisite: | Admission to an EDAD program or permission from the instructor; doctoral standing. |
| Description: | Develop practical skills for leading continuing and distance education programs as educational institutions seek to meet the needs of students in an era of lifelong learning. Includes planning, managing, budgeting and marketing in an academic environment. |
| EPC Approval: | 10/25/04 |
24. Abandoned EDAD 76745, Professional Development and Program Planning [03-03]
- | | |
|---------------|----------|
| EPC Approval: | 10/25/04 |
|---------------|----------|
25. Establish EDAD 86559, Advanced Student and Adult Development [03-03]
- | | |
|-----------------|---|
| Title: | Advanced Student and Adult Development |
| Abbreviation: | Adv Student & Adult Develop |
| Number: | EDAD86559 |
| Prerequisite: | Admission to an EDAD program or permission from the instructor; EDAD 6/76653 or any prior course in student development; doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Helps develop an in-depth understanding of one or more current theories of student or adult development. Students will gain additional knowledge in student development theory and theory creation. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

26. Revise EDAD 86740, Theories and Methods of Organizational Development [03-03]

Title: Theory and Methods of Organizational Development

Abbreviation: Theo&Metho Organiz Devlpmt

Number: EDAD 76740; slashed with EDAD 66740 and cross-listed with CHDS 77840

Prerequisite: Admission to an EDAD program or permission from the instructor; doctoral standing.

Description: Study of theorists/practitioners in organization development. Involves exploration of consultant roles, intervention theory, methods of systems change applied to groups and organizations. Cross-listed with CHDS 77840.

EPC Approval: 10/25/04

27. Revise EDPF 29525, Inquiry into Teaching and Learning [03-03]

Title: Educational Psychology

Abbreviation: Educational Psychology

Prerequisite: Pre- or corequisite: ITEC 19525; Admission to pre-education as major or minor.

Description: Examines major theories of human development and learning, motivation, instructional strategies, assessment; similarities and differences in learners. The role of factors in the students' learning and development is considered.

EPC Approval: 11/22/04

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

28. Establish EDPF 29535, Education in a Democratic Society [03-03]
- | | |
|-----------------|---|
| Title: | Education in a Democratic Society |
| Abbreviation: | Educ Democratic Society |
| Number: | EDPF 29535 |
| Prerequisite: | ITEC 19525; EDPF 29525; Admission to education as major or minor. |
| Credit Hours: | 03-03 |
| Description: | Utilize readings, explore themes, broadly explore purposes of school in society and what knowledge, dispositions and performances are necessary to be a successful teacher today. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 11/22/04 |
29. Establish ITEC 19525, Educational Technology [03-03]
- | | |
|-----------------|--|
| Title: | Educational Technology |
| Abbreviation: | Educational Technology |
| Number: | ITEC19525 |
| Prerequisite: | Admission to pre-education as major or minor. |
| Credit Hours: | 03-03 |
| Description: | Identification, evaluation, design, preparation and efficient use of education technology as instructional resource in classroom relating to principles of learning/teaching. Develop classroom communication abilities through lectures, discussions, modeling, lab experiences, completion of comprehensive project. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
30. Revise MCED 30001, Teaching Mathematics in Middle Childhood I [03-03]
- | | |
|---------------|--|
| Prerequisite: | EDPF 29525, MATH 14001 and 14002 or MATH 12001 and 12002. Admission to advanced study. |
| EPC Approval: | 11/22/04 |

Effective Fall 2005 continued

College and Graduate School of Education continued

Department of Teaching, Leadership and Curriculum Studies continued

31. Revise MCED 30002, Integrated Social Studies and Science in Middle Childhood I [03-03]
 Prerequisite: Admission to advanced study.
 EPC Approval: 11/22/04
32. Establish MCED 31000, Teaching and Learning in Middle Childhood [03-03]
 Title: Teaching and Learning in Middle Childhood
 Abbreviation: Teaching & Learning MCED
 Number: MCED 31000
 Prerequisite: Admission to advanced study in Middle Childhood Education
 Credit Hours: 03-03
 Description: Theories of learning and classroom management and their application to teaching in grades 4-9 classrooms with diverse learners. 15 credit hours of field experience in grades 4-5.
 Grade Rule: U6
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 11/22/04
33. Establish MCED 41000, Curriculum and Organization in Middle Childhood [03-03]
 Title: Curriculum and Organization in Middle Childhood
 Abbreviation: Curriculum and Organiz MCED
 Number: MCED 41000
 Prerequisite: Admission to advanced study in Middle Childhood Education; MCED 31000.
 Credit Hours: 03-03
 Description: History, philosophy, curricula, and organization of schools serving early adolescents in grades 4-9. Emphasis on development of programs and curricula and early adolescent development. 15 credit hours of field experience in grades 6-9.
 Grade Rule: U6
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 11/22/04

Effective Fall 2005 continued

College of Fine and Professional Arts

1. Revision of course requirements for the Integrated Health Studies [IHS] major within the Bachelor of Science [B.S.] degree program. Revisions include the addition of IHS 30000, Professional Development in Integrated Health Studies (02-02) in all concentrations. No change to hours to complete degree requirements.

Revise the Health Services [BAA] concentration by removing SWK 24140, Introduction to Social Work (03-03) and SWK 24141, Social Work Observation (01-01) and adding IHS 44092, Practicum (03-10).

Revise the Health Care Administration [CAA] concentration by replacing SWK 44211, Administration of Gerontological Services (03-03) with SOC 42563, Sociology of Health and Health Care (03-03) and replacing it with 24140, Introduction to Social Work (03-03) and SWK 24141, Social Work Observation (01-01) and adding IHS 44092, Practicum (03-10).

EPC Approval:

08/16/04 - Information Item

2. Re-alignment of the schools of Exercise, Leisure and Sport [ELS], Family and Consumer Studies [FCS] and Speech Pathology and Audiology [SP&A] from the College of Fine and Professional Arts with the three departments (Adult, Counseling, Health and Vocational Education [ACHVE]; Educational Foundations and Special Services [EFSS]; and Teaching, Leadership and Curriculum Studies [TLCS]) in the College and Graduate School of Education. College and Graduate School of Education will be renamed College and Graduate School of Education, Health and Human Services [EHS] to reflect the realignment.

EPC Approval:

01/24/05

Faculty Senate Approval:

02/14/05

Board of Trustees Approval:

04/20/05

3. Documentation to formally add the Integrated Health Studies [IHS] major within the Bachelor of Science degree program and the Public Health [PH] major within the Master of Public Health degree program to be moved to the proposed College and Graduate School of Education, Health and Human Services with the Schools for Family and Consumer Studies, School of Speech Pathology and Audiology, and the School of Exercise, Leisure and Sport.

EPC Approval:

03/28/05 - Information Item

Effective Fall 2005 continued

College of Fine and Professional Arts continued

3. Establish IHS 30000, Professional Development in Integrated Health Studies [02-02]
- | | |
|-----------------|---|
| Title: | Professional Development in Integrated Health Studies |
| Abbreviation: | Professional Development-IHS |
| Number: | IHS 30000 |
| Prerequisite: | IHS 10000 |
| Credit Hours: | 02-02 |
| Description: | Discussion and provision of opportunities for planning and preparing for successful practicum and internship experiences in health and human services fields. |
| Grade Rule: | UC |
| Credit-by-Exam: | CBE-N |
| Activity type: | COL |
| EPC Approval: | 08/16/04 |
4. Revise IHS 44092, Practicum IHS [03-10]
- | | |
|---------------|--|
| Perequisite: | Majors only; IHS 30000; Senior standing. |
| EPC Approval: | 08/16/04 |

School of Art

1. Establishment of the KBA (Kent Blossom Art) and the revision of BFSM (Blossom Festival School of Music) to KBM (Kent Blossom Music) as course designators for record management purposes.
- EPC Approval: 08/16/04 - Information Item
2. Revise course designators for Art courses to reflect content area:
- ARTE - Art Education
ARTF - Fine Arts
ARTC - Crafts
ARTH - Art History
- and new course designators for those Theatre Studies courses used in the Kent Blossom Theatre program. Course prefix to be KBT.
- EPC Approval: 10/25/04 - Lesser Action
3. Revision of the Art Education [ARTE] major within the Bachelor of Arts [B.A.] degree program in response to the education TAG mandates. Total program hours are revised from 126 to 128.
- EPC Approval: 11/22/04 - Lesser Action

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

4. Revise ART 12001, Art Survey [03-03]
Course Number: ARTH12001
EPC Approval: 10/25/04
5. Inactivate ART 12002, Art Survey [03-03]
EPC Approval: 10/25/04
6. Revise ART 14000, Drawing I [03-03]
Course Number: ARTF14001
EPC Approval: 10/25/04
7. Revise ART 14001, Drawing II [03-03]
Course Number: ARTF14002
EPC Approval: 10/25/04
8. Inactivate ART 14020, Art Issues I [01-01]
EPC Approval: 10/25/04
9. Inactivate ART 14021, Art Issues II [01-01]
EPC Approval: 10/25/04
10. Revise ART 14022, 2D Composition [03-03]
Course Number: ARTF14022
EPC Approval: 10/25/04
11. Revise ART 14055, Sculpture I [03-03]
Course Number: ARTF14055
EPC Approval: 10/25/04
12. Revise ART 14060, Painting I [03-03]
Course Number: ARTF14060
EPC Approval: 10/25/04
13. Inactivate ART 21001, Art Experiences [03-03]
EPC Approval: 10/25/04
14. Revise ART 22006, Art History I: Ancient and Medieval Art [03-03]
Course Number: ARTH22006
EPC Approval: 10/25/04
15. Revise ART 22007, Art History II: Renaissance to Modern Art [03-03]
Course Number: ARTH22007
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

16. Revise ART 22020, Art of Africa, Oceania, and the Americas [03-03]
Course Number: ARTH22020
EPC Approval: 10/25/04
17. Revise ART 24001, Drawing III [03-03]
Course Number: ARTF24001
EPC Approval: 10/25/04
18. Inactivate ART 24002, Anatomy [03-03]
EPC Approval: 10/25/04
19. Revise ART 24005, Sophomore Review- Fine Arts [01-01]
Course Number: ARTF24005
EPC Approval: 10/25/04
20. Inactivate ART 24020, Art Issues III [01-01]
EPC Approval: 10/25/04
21. Revise ART 24040, Printmaking I [03-03]
Course Number: ARTF24040
Description: Basic traditional and contemporary techniques of relief (woodcut, lino-cut, etc) and intaglio printing(etching, colograph, etc.) Course fee \$42.00
EPC Approval: 10/25/04
22. Inactivate ART 24050, Sculptured Life Model [03-03]
EPC Approval: 10/25/04
23. Revise ART 24055, Sculpture II [03-03]
Course Number: ARTF24055
EPC Approval: 10/25/04
24. Revise ART 24060, Painting II [03-03]
Course Number: ARTF24060
EPC Approval: 10/25/04
25. Inactivate ART 25005, Sophomore Review - Crafts [01-01]
EPC Approval: 10/25/04
26. Inactivate ART 25100, Fiber Arts: General [03-03]
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

27. Inactivate ART 25200, Fiber Arts: Tie and Dye [03-03]
EPC Approval: 10/25/04
28. Revise ART 25300, Textile Arts: Pattern I [03-03]
Course Number: ARTC25300
Description: An introduction to the concepts and processes of constructed pattern including plaiting, netting and weaving. Off-loom and floor loom explorations will emphasize the relationship of form and structure in textile art. An emphasis is placed on the use of non-traditional or experimental materials. Required for all Craft majors.
EPC Approval: 10/25/04
29. Revise ART 25400, Ceramics I [03-03]
Course Number: ARTC25400
Description: This course is an introduction to ceramics as an artistic medium with focus on the handbuilding of clay objects using the pinch, coil, and slab methods of construction. Course Fee \$51.00.
EPC Approval: 10/25/04
30. Revise ART 25500, Enameling I [03-03]
Course Number: ARTC25500
EPC Approval: 10/25/04
31. Revise ART 25600, Glass I [03-03]
Title: Introduction to Glass Working [03-03]
Abbreviation: Intro to Glassworking
Course Number: ARTC25400
Prerequisite: ARTF14000 and ARTF14022
Description: Introduction to studio glass through technique and brief history. Both basic glass blowing and glass casting techniques and problems will be covered. Course Fee :\$35.00 per credit hour.
EPC Approval: 10/25/04
32. Inactivate ART 25601, Stained Glass [03-03]
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

33. Revise ART 25700, Jewelry/Metals I [03-03]
Course Number: ARTC25700
EPC Approval: 10/25/04
34. Revise ART 31001, Art Education: Foundations and Concepts [03-03]
Course Number: ARTE31001
Prerequisite: 2.75 GPA and sophomore standing in art education, or admission to professional education, or permission.
EPC Approval: 10/25/04
35. Revise ART 31004, Art Education: Teaching Practicum [03-03]
Course Number: ARTE31004
EPC Approval: 10/25/04
36. Revise ART 31005, Art Education: Special Topics [02-04]
Course Number: ARTE31005
EPC Approval: 10/25/04
37. Inactivate ART 31006, Introduction to Art Therapy [03-03]
EPC Approval: 10/25/04
38. Revise ART 31096, Individual Study - Art Education [02-10]
Course Number: ARTE31096
EPC Approval: 10/25/04
39. Revise ART 34001, Drawing IV [03-03]
Course Number: ARTF34001
EPC Approval: 10/25/04
40. Inactivate ART 34003,Portfolio Review [01-01]
EPC Approval: 10/25/04
41. Inactivate ART 34031, Film Making I [03-03]
EPC Approval: 10/25/04
42. Inactivate ART 34032, Film Making II [03-03]
EPC Approval: 10/25/04
43. Revise ART 34040, Printmaking: Intermediate Intaglio [03-03]
Course Number: ARTF34040
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

44. Revise ART 34041, Serigraphy I [03-03]
Course Number: ARTF34001
Description: The initial presentation of fundamental concepts and processes pertaining to serigraphy. This course will include printing techniques and aesthetic considerations in the making of art. Course Fee: \$33.00
EPC Approval: 10/25/04
45. Revise ART 34042, Lithography I [01-01]
Course Number: ARTF34042
EPC Approval: 10/25/04
46. Revise ART 34050, Sculpture, Life Modeling [03-03]
Course Number: ARTF34050
Prerequisite: ARTF24055
EPC Approval: 10/25/04
47. Revise ART 34055, Sculpture III [03-03]
Course Number: ARTF34055
EPC Approval: 10/25/04
48. Revise ART 34060, Painting III [03-03]
Course Number: ARTF34060
EPC Approval: 10/25/04
49. Inactivate ART 34068, Painting: Selected Topics [02-02]
EPC Approval: 10/25/04
50. Revise ART 35095, Crafts: Selected Topics [03-03]
Course Number: ARTC35095
EPC Approval: 10/25/04
51. Inactivate ART 35100, Fiber Arts: General II [03-03]
EPC Approval: 10/25/04
52. Inactivate ART 35200, Fiber Arts: Batik [03-03]
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

53. Revise ART 35300, Textile Arts: Dimensional [03-03]
Course Number: ARTC35300
Prerequisite: ARTF14022
Description: An introduction to the development of unique sculptural objects in textile media. Students will explore three dimensional textile processes using the floor loom and the construction method of wrapping and coiling. Course Fee: \$51.
EPC Approval: 10/25/04
54. Revise ART 35301, Fiber Arts: Screen and Block Printing [03-03]
Course Number: ARTC35301
EPC Approval: 10/25/04
55. Revise ART 35302, Textile Arts: Feltmaking [03-03]
Course Number: ARTC35302
Description: An opportunity for the in-depth exploration of technical and aesthetic possibilities of this unique process. Layers and textures in two dimensions and processes for three dimensional feltmaking are introduced and considered as an expressive vocabulary. Dyeing of wool fleece plays a major role in the course. Special Course Fee: \$54.
EPC Approval: 10/25/04
56. Revise ART 35303, Textile Arts: Tapestry [03-03]
Course Number: ARTC35303
Description: An introduction to a variety of traditional pictorial tapestry/welt face techniques to be executed on the frame loom and /or floor loom. Both tapestry and carpet history are presented to reveal traditional processes, patterns and images for inspiration in the creation of individual works. Dyeing will play a major role in the exploration.
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

57. Revise ART 35304, Textile Arts: Pictorial Weaving [03-03]
Course Number: ARTC35304
Description: An introduction to floor loom weaving processes that facilitate the development of non-repetitive patterns and images. Techniques such as warp painting, supplementary weft and pick-up doubleweave will be explored as means of creating pictorial art cloth. Textile history will be presented as an important resource for the development of woven studies and individually conceived projects.
EPC Approval: 10/25/04
58. Revise ART 35350, Textile Arts: Design and Production [03-03]
Course Number: ARTC35350
Description: Learning to use the computer for the designing of woven pattern is an expectation of the course. (This is an excellent course for designers of fashion and interiors, as well as anyone interested in the design and craft of weaving.)
EPC Approval: 10/25/04
59. Revise ART 35400, Ceramics II [03-03]
Course Number: ARTC35400
EPC Approval: 10/25/04
60. Inactivate ART 35500, Enameling II [03-03]
EPC Approval: 10/25/04
61. Revise ART 35600, Glass II [03-03]
Title: Glass Blowing
Abbreviation: Glass Blowing
Course Number: ARTC35600
Prerequisite: ARTC25600 or permission
Description: Further exploration of glass blowing techniques. Design, form, color and execution will be emphasized. Course Fee:\$40.00 per credit hour.
EPC Approval: 10/25/04
62. Inactivate ART 35602, Beginning Neon [03-03]
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

63. Revise ART 35700, Jewelry/Metals II [03-03]
Course Number: ARTC35700
EPC Approval: 10/25/04
64. Inactivate ART 41001, Current problems - Art Education [02-02]
EPC Approval: 10/25/04
65. Revise ART 41002, Art Education: Methods and Materials [03-03]
Course Number: ARTE41002
EPC Approval: 10/25/04
66. Revise ART 41003, Art Education: Field Experiences [03-03]
Course Number: ARTE41003
EPC Approval: 10/25/04
67. Revise ART 41009, Art Education: Major Review [01-01]
Course Number: ARTE41009
EPC Approval: 10/25/04
68. Revise ART 41096, Individual Study - Art Education [02-10]
Course Number: ARTE41096
EPC Approval: 10/25/04
69. Revise ART 41525, Art Education: Inquiry into Professional Practice [03-03]
Course Number: ARTE41525; slashed with ARTE51525
Description: Criticizing Art: Understanding the contemporary thinking through aesthetics. Believing is seeing: creating the culture of art national visual art standards powerful learning.
EPC Approval: 10/25/04
70. Revise ART 41557, Art Education: Student Teaching and Seminar [09-09]
Course Number: ARTE41557
EPC Approval: 10/25/04
71. Revise ART 42000, Research and Writing in Art History [02-02]
Course Number: ARTH42000
EPC Approval: 10/25/04
72. Revise ART 42021, Arts of India and Southeast Asia [03-03]
Course Number: ARTH42021
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

73. Revise ART 42022, The Arts of China [03-03]
Course Number: ARTH42022
EPC Approval: 10/25/04
74. Revise ART 42023, The Arts of Japan [03-03]
Course Number: ARTH42023
EPC Approval: 10/25/04
75. Revise ART 42025, Art of West Africa [03-03]
Course Number: ARTH42025
EPC Approval: 10/25/04
76. Revise ART 42026, Art of Nigeria [03-03]
Course Number: ARTH42025
EPC Approval: 10/25/04
77. Revise ART 42027, Art of Central Africa [03-03]
Course Number: ARTH42027
EPC Approval: 10/25/04
78. Revise ART 42031, Greek Art and Archaeology [03-03]
Course Number: ARTH42031
EPC Approval: 10/25/04
79. Revise ART 42032, Roman Art and Archaeology [03-03]
Course Number: ARTH42032
EPC Approval: 10/25/04
80. Revise ART 42036, Medieval Art [03-03]
Course Number: ARTH42036
EPC Approval: 10/25/04
81. Revise ART 42039, Gothic Art, 12th to 15th Centuries [03-03]
Course Number: ARTH42039
EPC Approval: 10/25/04
82. Revise ART 42041, Italian Renaissance Art [03-03]
Course Number: ARTH42041
EPC Approval: 10/25/04
83. Revise ART 42042, Northern Renaissance Art [03-03]
Course Number: ARTH42042
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

84. Revise ART 42046, Baroque Art of the 17th Century [03-03]
Course Number: ARTH42046
EPC Approval: 10/25/04
85. Revise ART 42047, Rococo Art in the 18th Century [03-03]
Course Number: ARTH42047
EPC Approval: 10/25/04
86. Revise ART 42051, European Art and Ideas: 1750-1900 [03-03]
Course Number: ARTH42051
EPC Approval: 10/25/04
87. Revise ART 42056, American Art: 1607-1860 [03-03]
Course Number: ARTH42056
EPC Approval: 10/25/04
88. Revise ART 42057, American Art and Architecture : 1860-1940 [03-03]
Course Number: ARTH42057
EPC Approval: 10/25/04
89. Revise ART 42058, American Film, Photography, Art and Ideas [03-03]
Course Number: ARTH42058
EPC Approval: 10/25/04
90. Revise ART 42061, Early 20th-Century Art [03-03]
Course Number: ARTH42061
EPC Approval: 10/25/04
91. Revise ART 42066, Late Modern Art Since 1940 [03-03]
Course Number: ARTH42066
EPC Approval: 10/25/04
92. Revise ART 42070, History of Graphic Design [03-03]
Course Number: ARTH42070
EPC Approval: 10/25/04
93. Revise ART 42071, History of Prints [03-03]
Course Number: ARTH42071
EPC Approval: 10/25/04
94. Revise ART 42072, Introduction to Museology [03-03]
Course Number: ARTH42072
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

95. Revise ART 42075, Film and Photography in Western Art and Ideas [03-03]
Course Number: ARTH42075
EPC Approval: 10/25/04
96. Revise ART 42078, History of the Decorative and Applied Arts [03-03]
Course Number: ARTH42078
EPC Approval: 10/25/04
97. Inactivate ART 42080, Frank Lloyd Wright [03-03]
EPC Approval: 10/25/04
98. Revise ART 42091, Art History Seminar [03-03]
Course Number: ARTH42091
EPC Approval: 10/25/04
99. Revise ART 42095, Special Topics: Art History [01-03]
Course Number: ARTH42095
EPC Approval: 10/25/04
100. Revise ART 42096, Individual Investigation: Art History [03-03]
Course Number: ARTH42096
EPC Approval: 10/25/04
101. Revise ART 44000, Fine Art Photography: Issues and Techniques [03-03]
Course Number: ARTF44000
EPC Approval: 10/25/04
102. Revise ART 44003, Drawing V [03-03]
Course Number: ARTF44003
EPC Approval: 10/25/04
103. Inactivate ART 44031, Individual Study - Film Making [02-05]
EPC Approval: 10/25/04
104. Revise ART 44040, Printmaking: Advanced Intaglio [03-03]
Course Number: ARTF44040
Description: Continuation of ARTF34040 with special emphasis on color and photographic techniques intaglio. May be repeated for a total of 9 hours. Course Fee \$30.
EPC Approval: 10/25/04
105. Revise ART 44041, Serigraphy II [03-03]
Course Number: ARTF44041
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

106. Revise ART 44042, Lithography II [03-03]
Course Number: ARTH44042
EPC Approval: 10/25/04
107. Revise ART 44050, Sculpture: Life Modeling [03-03]
Course Number: ARTF44050
Description: To continue developing the ability to see and understand the figure in sculpture terms, continued study of proportion, balance, movement, and composition studies from live models and real objects. Course fee \$30.00.
EPC Approval: 10/25/04
108. Revise ART 44055, Sculpture IV [03-03]
Course Number: ARTF44055
EPC Approval: 10/25/04
109. Revise ART 44060, Painting IV [03-03]
Course Number: ARTF44060
EPC Approval: 10/25/04
110. Revise ART 44095, Selected Topics: Fine Arts [01-06]
Course Number: ARTF44095
EPC Approval: 10/25/04
111. Revise ART 44099, Senior Project: Fine Arts [03-03]
Course Number: ARTF44099
EPC Approval: 10/25/04
112. Revise ART 45008, Professional Practices Crafts [01-06]
Course Number: ARTC45008
EPC Approval: 10/25/04
113. Revise ART 45095, Crafts: Selected Topics [03-03]
Course Number: ARTC45095
EPC Approval: 10/25/04
114. Revise ART 45096, Individual Study: Crafts [01-06]
Course Number: ARTC45096
EPC Approval: 10/25/04
115. Revise ART 45099, Senior Project: Crafts [04-04]
Course Number: ARTC45099
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

116. Inactivate ART 45200, Fiber Arts: Advanced Resists [02-06]
EPC Approval: 10/25/04
117. Revise ART 45301, Textile Arts: Advanced Studio [03-03]
Course Number: ARTC45301
EPC Approval: 10/25/04
118. Revise ART 45400, Advanced Ceramics [02-06]
Course Number: ARTC45400
EPC Approval: 10/25/04
119. Revise ART 45500, Advanced Enameling [02-06]
Course Number: ARTC45500
Description: (Repeatable for a total of 30 hours)
Advanced study in enameling allows students to work in depth with media.
EPC Approval: 10/25/04
120. Revise ART 45600, Advanced Glass Blowing [02-06]
Title: Advanced Glass Working
Abbreviation: Advanced Glass Working
Course Number: ARTC45600
Description: (Individual exploration of sculptural and hot glass techniques. Design, form, content and execution strongly emphasized. Introduction to studio facility design, construction and maintenance.
EPC Approval: 10/25/04
121. Revise ART 45701, Advanced Jewelry/Metals [03-03]
Course Number: ARTC45701
EPC Approval: 10/25/04
122. Revise ART 45702, Advanced Jewelry/Metals II [03-03]
Course Number: ARTC45702
EPC Approval: 10/25/04
123. Revise ART 45703, Advanced Jewelry/Metals III [03-03]
Course Number: ARTC45703
EPC Approval: 10/25/04
124. Revise ART 45704, Advanced Jewelry/Metals IV [03-03]
Course Number: ARTC45704
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

125. Revise ART 51002, Art Education: Methods and Materials [03-03]
Course Number: ARTE51002
EPC Approval: 10/25/04
126. Inactivate ART 51096, Individual Study - Art Education [02-10]
EPC Approval: 10/25/04
127. Revise ART 51525, Art Education: Inquiry into Professional Practice [03-03]
Course Number: ARTE51525
Description: Concepts and practices related to teaching art. Inquiry into art teaching as a professional practice. Emphasis is on teacher as critical, disciplined investigator. Twenty-six field and/or clinical hours are associated with this course.
EPC Approval: 10/25/04
128. Revise ART 52025, The Art of West Africa [03-03]
Course Number: ARTH52025
EPC Approval: 10/25/04
129. Revise ART 52026, Art of Nigeria [03-03]
Course Number: ARTH52026
EPC Approval: 10/25/04
130. Revise ART 52027, Art of Central Africa [03-03]
Course Number: ARTH52027
EPC Approval: 10/25/04
131. Revise ART 52031, Greek Art and Archaeology [03-03]
Course Number: ARTH52031
EPC Approval: 10/25/04
132. Revise ART 52032, Roman Art and Archaeology [03-03]
Course Number: ARTH52032
EPC Approval: 10/25/04
133. Revise ART 52036, Medieval Art [03-03]
Course Number: ARTH52036
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

134. Revise ART 52039, Gothic Art: 12th to 15th Centuries [03-03]
Course Number: ARTH52039
EPC Approval: 10/25/04
135. Revise ART 52041, Italian Renaissance Art [03-03]
Course Number: ARTH52041
EPC Approval: 10/25/04
136. Revise ART 52042, Northern Renaissance Art [03-03]
Course Number: ARTH52042
EPC Approval: 10/25/04
137. Revise ART 52046, Baroque Art of the 17th Century [03-03]
Course Number: ARTH52046
EPC Approval: 10/25/04
138. Revise ART 52047, Rococo Art of the 18th Century [03-03]
Course Number: ARTH52047
EPC Approval: 10/25/04
139. Revise ART 52051, European Art: 1750-1900 [03-03]
Course Number: ARTH52051
EPC Approval: 10/25/04
140. Revise ART 52058, American Film, Photography, Art and Ideas [03-03]
Course Number: ARTH52058
EPC Approval: 10/25/04
141. Revise ART 52061, Early 20th-Century Art [03-03]
Course Number: ARTH52061
EPC Approval: 10/25/04
142. Revise ART 52066, Late Modern Art Since 1940 [03-03]
Course Number: ARTH52066
EPC Approval: 10/25/04
143. Revise ART 52070, History of Graphic Design [03-03]
Course Number: ARTH52070
EPC Approval: 10/25/04
144. Revise ART 52078, History of Decorative and Applied Arts [03-03]
Course Number: ARTH52078
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

145. Inactivate ART 52080, Frank Lloyd Wright [03-03]
EPC Approval: 10/25/04
146. Revise ART 52095, Special Topics: Art History [01-03]
Course Number: ARTH52095
EPC Approval: 10/25/04
148. Revise ART 54091, Studio Seminar: Selected Topics [03-03]
Course Number: ARTF54091
EPC Approval: 10/25/04
149. Revise ART 55095, Crafts: Selected Topics [03-03]
Course Number: ARTC55095
EPC Approval: 10/25/04
150. Revise ART 61001, Seminar in Art Education [03-03]
Course Number: ARTE61001
EPC Approval: 10/25/04
151. Revise ART 61003, Problems and Issues in Art Education [03-03]
Course Number: ARTE61003
EPC Approval: 10/25/04
152. Revise ART 61095, Special Topics: Art Education [03-03]
Course Number: ARTE61095
EPC Approval: 10/25/04
153. Revise ART 61096, Individual Study: Art Education [02-10]
Course Number: ARTE61096
EPC Approval: 10/25/04
154. Revise ART 61198, Research in Art Education [03-03]
Course Number: ARTE61198
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

155. Revise ART 61209, Candidacy Review Examination: Art Education [01-01]
Course Number: ARTE61209
EPC Approval: 10/25/04
156. Revise ART 61298, Master's Project: Art Education [02-02]
Course Number: ARTE61298
EPC Approval: 10/25/04
157. Revise ART 62056, American Art - 1600-1860 [03-03]
Course Number: ARTH62056
EPC Approval: 10/25/04
158. Revise ART 62057, American Art: 1860-1940 [03-03]
Course Number: ARTH62057
EPC Approval: 10/25/04
159. Revise ART 62071, History of Prints [03-03]
Course Number: ARTH62071
EPC Approval: 10/25/04
160. Revise ART 62072, Introduction to Museology [03-03]
Course Number: ARTH62072
EPC Approval: 10/25/04
161. Revise ART 62075, Film and Photography in Western Art and Ideas [03-03]
Course Number: ARTH62075
EPC Approval: 10/25/04
162. Revise ART 62091, Art History Seminar [03-03]
Course Number: ARTH62091
EPC Approval: 10/25/04
163. Revise ART 62095, Special Topics: Art History [03-03]
Course Number: ARTH62095
EPC Approval: 10/25/04
164. Revise ART 62096, Selected Problems: Art History [03-03]
Course Number: ARTH62096
EPC Approval: 10/25/04
165. Revise ART 62098, Research [01-15]
Course Number: ARTH62098
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

166. Inactivate ART 63220, Graphic Design Studio Seminar [02-10]
EPC Approval: 10/25/04
167. Inactivate ART 64000, Advanced Drawing Studio [03-03]
EPC Approval: 10/25/04
168. Revise ART 64040, Printmaking - Individual Study [02-10]

Course Number	ARTF64040
Description:	Continued development on a personal direction in printmaking.
EPC Approval:	10/25/04
169. Revise ART 64050, Sculpture - Individual Study [02-10]

Course Number:	ARTF64050
EPC Approval:	10/25/04
170. Revise ART 64060, Painting - Individual Study [02-10]

Course Number:	ARTF62060
EPC Approval:	10/25/04
171. Revise ART 62098, Research [01-15]

Course Number:	ARTH62098
EPC Approval:	10/25/04
172. Revise ART 64098, Research [01-15]

Course Number:	ARTF64098
EPC Approval:	10/25/04
173. Revise ART 65095, Crafts - Special Topics [03-03]

Course Number:	ARTC65095
EPC Approval:	10/25/04
174. Revise ART 65991, Seminar in Crafts [01-15]

Course Number:	ARTC65991
EPC Approval:	10/25/04
175. Revise ART 65996, Individual Study - Crafts [01-15]

Course Number:	ARTC61996
EPC Approval:	10/25/04
176. Inactivate ART 71095, ST: Art Education [03-03]
EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

177. Establish KBA 44080, Studio Experience in Fine Arts [01-06]

Title: Studio Experience in Fine Arts
 Abbreviation: Studio Experience in FA
 Number: KBA 44080; slashed with KBA54080
 Prerequisite: Permission
 Credit Hours: 01-06
 Description: Studio exploration of selected concepts in painting, sculpture, printmaking or photography. Content varies with each section offered. Course is repeatable.
 Grade Rule: U2
 Credit-by-Exam: CBE-N
 Activity type: STU

EPC Approval: 08/16/04

178. Establish KBA 45080, Studio Experience in Crafts [01-06]

Title: Studio Experience in Crafts
 Abbreviation: Studio Experience in Crafts
 Number: KBA 45080; slashed with KBA55080
 Prerequisite: Permission
 Credit Hours: 01-06
 Description: Studio exploration of selected concepts in ceramics, enameling, glass, jewelry/metals, or fiber arts. Content varies with each section offered. Course is repeatable.
 Grade Rule: U2
 Credit-by-Exam: CBE-N
 Activity type: STU

EPC Approval: 08/16/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

179. Establish KBA 54080, Studio Experience in Fine Arts [01-06]
 Title: Studio Experience in Fine Arts
 Abbreviation: Studio Experience in FA
 Number: KBA 54080; slashed with KBA44080
 Prerequisite: Permission; graduate standing
 Credit Hours: 01-06
 Description: Studio exploration of selected concepts in painting, sculpture, printmaking or photography. Content varies with each section offered. Course is repeatable.
 Grade Rule: GF
 Credit-by-Exam: CBE-N
 Activity type: STU
 EPC Approval: 08/16/04
180. Establish KBA 55080, Studio Experience in Crafts [01-06]
 Title: Studio Experience in Crafts
 Abbreviation: Studio Experience in Crafts
 Number: KBA 55080; slashed with KBA45080
 Prerequisite: Permission; graduate standing
 Credit Hours: 01-06
 Description: Studio exploration of selected concepts in ceramics, enameling, glass, jewelry/metals or fiber arts. Content varies with each section offered. Course is repeatable.
 Grade Rule: GF
 Credit-by-Exam: CBE-N
 Activity type: STU
 EPC Approval: 08/16/04
181. Revise KBA 44080, Studio Experience in Fine Arts [01-06]
 Special Course Fee: \$18.00 pre credit hour requested
 EPC Approval: 03/28/05
 Board of Trustees Approval: 05/26/05
182. Revise KBA 45080, Studio Experience in Crafts [01-06]
 Special Course Fee: \$18.00 pre credit hour requested
 EPC Approval: 03/28/05
 Board of Trustees Approval: 05/26/05
183. Revise KBA 54080, Studio Experience in Fine Arts [01-06]
 Special Course Fee: \$18.00 pre credit hour requested
 EPC Approval: 03/28/05
 Board of Trustees Approval: 05/26/05

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Art continued

184. Revise KBA 55080, Studio Experience in Crafts [01-06]
 Special Course Fee: \$18.00 pre credit hour requested
 EPC Approval: 03/28/05
 Board of Trustees Approval: 05/26/05

School of Exercise, Leisure and Sport

1. Establishment of the two Athletic Coaching certificates. The undergraduate Athletic Coaching certificate [C136] is assigned CIP Code 131314 and 19 hours to certificate completion. The graduate Athletic Coaching certificate [C606] is assigned CIP code 131314 and 18 hours to certificate completion.
 EPC Approval: 09/27/04 - Information Item
2. Revision of the course requirements for the Athletic Coaching minor [ATCO] and inactivating the Athletic Coaching- P.E. Majors [ACPE] and the Athletic Coaching for Non-P.E. [ACNM] minors.
 EPC Approval: 09/27/04 - Lesser Action
3. Revision of the Leisure Studies [LEST] program, Therapeutic Recreation [DAA] concentration within the Bachelor of Science [B.S.]. Revision of program requirements including course revisions and addition, and deletion of psychology minor requirement. Total program hours are revised from 124 to 121.
 EPC Approval: 11/22/04
 Faculty Senate Approval: 11/22/04 - Executive Committee
4. Revision of the Physical Education [PEP] major, Health and Physical Education [HPE] and Teacher Education [CAA] concentrations within the Bachelor of Science [B. S.] degree program in response to the education TAG mandates. Total program hours for the Health and Physical Education concentration are revised from 164-166; total program hours for the Teacher Education concentration remain at 128.
 EPC Approval: 11/22/04 - Lesser Action

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

5. Revise ELS 56041, Management of therapeutic Recreation Services [03-03]

Title:	Advanced Therapeutic Recreation Program Techniques
Abbreviation:	Advanced Program Techniques
Number:	ELS 56041; cross-listed with LEST 46041
Description:	Advanced intervention/facilitation techniques employed in therapeutic recreation practice. Professional issues related to therapeutic recreation practice.
EPC Approval:	10/25/04

6. Establish ELS 63096, Individual Investigation in Exercise, Leisure and Sport [01-03]

Title:	Individual Investigation in Exercise, Leisure and Sport
Abbreviation:	Ind Investigation in ELS
Number:	ELS 63096
Prerequisite:	Graduate standing and permission
Credit Hours:	01-03
Description:	Independent study completed under the supervision of a faculty member. Written approval of supervising faculty member and school director required prior to registration. Repeatable to 6 credit hours.
Grade Rule:	G2
Credit-by-Exam:	CBE-N
Activity type:	IND
EPC Approval:	09/27/04

7. Establish LEST 26080, Introduction to Therapeutic Recreation [03-03]

Title:	Introduction to Therapeutic Recreation
Abbreviation:	Intro Therapeutic Rec
Number:	LEST 26080
Prerequisite:	LEST 16000
Credit Hours:	03-03
Description:	Introduction to the profession of therapeutic Recreation. Includes history, philosophy, settings and populations served, and an overview of therapeutic recreation process.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

8. Revise LEST 46041, Management of Therapeutic Recreation [03-03]
Title: Advanced Therapeutic Recreation Program Techniques
Abbreviation: Advanced Program Techniques
Number: LEST 46041; cross-listed with ELS 56041
Description: Advanced intervention/facilitation techniques employed in therapeutic recreation practice. Professional issues related to therapeutic recreation practice.
EPC Approval: 10/25/04
9. Revise LEST 46096, Individual Investigation in Leisure Studies [01-03]
Description: Independent study completed under the supervision of a faculty member. Written approval of supervising faculty member and school director required prior to registration. Repeatable to 6 credit hours.
EPC Approval: 09/27/04
10. Establish PEP 43098, Research in Exercise, Leisure and Sport [01-03]
Title: Research in Exercise, Leisure and Sport
Abbreviation: Research in ELS
Number: ELS 43098
Prerequisite: Junior standing and permission
Credit Hours: 01-03
Description: Research project completed under the supervision of a faculty member. Written approval of supervising faculty member and school director required prior to registration. Repeatable to 12 credit hours.
Grade Rule: U4
Credit-by-Exam: CBE-N
Activity type: RES
EPC Approval: 09/27/04
11. Revise PEP 45096, Individual Investigation in Physical Education [01-03]
Prerequisite: Junior standing and permission
Description: Independent study completed under the supervision of a faculty member. Written approval of supervising faculty member and school director required prior to registration. Repeatable to 6 credit hours.
EPC Approval: 09/27/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Family and Consumer Studies

1. Revise NUTR 41093, Variable Topic Workshop in Nutrition and Dietetics [01-03] to: NUTR 41093, Workshop in Nutrition [01-03]

Title:	Workshop in Nutrition
Abbreviation:	Workshop in Nutrition
Slashed:	NUTR 41093 slashed with NUTR 51093
Description:	Workshop setting dealing with a topic or topics in the field of nutrition and dietetics.
EPC Approval:	08/16/04

2. Revise NUTR 41096, Individual Investigation [01-03] to: NUTR 41096, Individual Investigation in Nutrition [01-03]

Title:	Individual Investigation in Nutrition
Abbreviation:	Individual Invest - NUTR
Slashed:	NUTR 41096 slashed with NUTR 51096
EPC Approval:	08/16/04

School of Fashion Design and Merchandising

1. Revision of admission requirements for the Fashion Design [FD] major within the Bachelor of Arts [B.A.] degree program.

EPC Approval:	10/25/04
Faculty Senate Approval:	10/27/04 - Executive Committee

2. Revision of course requirements in the Fashion Merchandising [FM] program within the Bachelor of Science [B.S.]. Total program hours are revised from 123-126 to 121.

EPC Approval:	11/22/04
Faculty Senate Approval:	11/22/04 - Executive Committee

3. Revision of the Fashion Design [FD] major within the Bachelor of Arts [B.A.] degree program. Required hours for FD&M 45093 are reduced from 3 to 1. Total program hours are revised from 126-128 to 124-128.

EPC Approval:	11/22/04 - Lesser Action
---------------	--------------------------

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Fashion Design and Merchandising continued

4. Revise FD&M 10263, Fashion Retailing [03-03]

Title:	Fashion Retail Industry
Abbreviation:	Fashion Retail Industry
Number:	FD&M20263
Description:	Study of retail organizations and structures within the fashion industry. Analysis of supervision, organization, and operations management of fashion retail institutions.
EPC Approval:	10/25/04

5. Revise FD&M 15043, Workroom Techniques [02-02]

Prerequisite:	Fashion design or Fashion merchandising major or permission
EPC Approval:	10/25/04

6. Establish FD&M 20020, Fashion Merchandising Presentations [03-03]

Title:	Fashion Merchandising Presentations
Abbreviation:	FM Presentations
Number:	FD&M20020
Prerequisite:	Fashion Merchandising major.
Credit Hours:	03-03
Description:	Study of fashion information, research sources and visual presentation formats used in the fashion industry.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	10/25/04

7. Establish FD&M 20030, Fashion Apparel Analysis [03-03]

Title:	Fashion Apparel Analysis
Abbreviation:	Fashion Apparel Analysis
Number:	FD&M20030
Prerequisite:	FD&M 10030
Credit Hours:	03-03
Description:	Analysis and evaluation of fashion apparel; quality standards of ready-to-wear apparel and factors that influence the aesthetic and functional performance of the end product.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Fashion Design and Merchandising continued

8. Establish FD&M 31261, Fashion Merchandising Planning and Buying [03-03]
- | | |
|-----------------|---|
| Title: | Fashion Merchandising Planning and Buying |
| Abbreviation: | Merchandising Planning and Buying |
| Number: | FD&M31261 |
| Prerequisite: | FD&M 10010 and MATH 10041 or 11011 or 11012. |
| Credit Hours: | 03-03 |
| Description: | Study of market sources, fashion buying techniques, assortment planning and allocation, and quantitative calculations needed in the fashion industry. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
9. Establish FD&M 35280, Fashion Entrepreneurship [03-03]
- | | |
|-----------------|--|
| Title: | Fashion Entrepreneurship |
| Abbreviation: | Fashion Entrepreneurship |
| Number: | FD&M 35280 |
| Prerequisite: | All required 20000- level FD&M courses completed. |
| Credit Hours: | 03-03 |
| Description: | In-depth study of entrepreneurship concepts as applied to manufacturers and retailers of apparel including product development, accounting and control, merchandising and buying, operation and management, advertising and promotion. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 10/25/04 |
- 10 Revise FD&M 40213, Fashion Marketing and Consumer Motivation [03-03]
- | | |
|----------------|---|
| Title: | Fashion Marketing |
| Abbreviation: | Fashion Marketing |
| Number: | FD&M30213 |
| Prerequisite:: | MKTG 25010 and all required 20000 level FD&M courses completed. |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Fashion Design and Merchandising continued

11. Revise FD&M 42062, Product Development for Industry Project [03-03]
 Title: Seminar: Fashion Merchandising
 Abbreviation: Sem: Fashion Merchandising
 Number: FD&M40291
 Prerequisite: All required 30000 level FD&M courses completed. Pre- or co-req FD&M 45011 and 45012.
 Description: Suggested for the study of the business of fashion. This course builds and expands on all merchandising-related coursework with the goal of integrating content and applying it to real-life scenarios through critical thinking and analysis.
 EPC Approval: 10/25/04
12. Revise FD&M 45011, Fashion Forecasting and Promotion [03-03]
 Title: Fashion Forecasting and Promotion
 Abbreviation: Fashion Forecasting
 Prerequisite: All required 3000-level FD&M courses completed.
 EPC Approval: 10/25/04
13. Establish FD&M 45012, Textiles and Apparel in the Global Economy [03-03]
 Title: Textiles and Apparel in the Global Economy
 Abbreviation: Apparel in global Economy
 Number: FD&M 45012
 Prerequisite: All required 20000- level FD&M courses completed.
 Credit Hours: 03-03
 Description: Global perspective on the production and marketing of textiles and apparel; historical, geographic, and economic factors that influence the world trade in soft goods.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 10/25/04
14. Revise FD&M 45270, Computer Applications in Retailing [03-03]
 Number: FD&M35270
 Prerequisite: FD&M 20263 and MATH 10041 or MATH 11011 or MATH 11012
 Grade Rule: U5
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music

1. Establishment of the undergraduate Music Technology Certificate[C135]. 16-17 semester hours needed to certificate completion.

EPC Approval: 08/16/04 - Information Item

2. Revision of course requirements of the Music [MUS] major within the Bachelor of Arts [B.A.] degree program. Revision includes moving MUS 48512, Improvisation (01-01) to the core curriculum from the major requirements, and add MUS 41341, Jazz Improv (02-02) as an alternative to MUS 48512, Improvisation .Total program hours are changed from 129 to 128-129.

Revision of additional specific course requirements of the concentrations of the Music [MUS] major within the Bachelor of Music [B.M.]degree program.

Revisions impact the concentrations as follows:

Concentration	Title	Prev Hrs	Hours to complete degree requirements
AAA	Composition	130	129-130
BAA	Instrumental	131	130-131
CAA	Keyboard: Piano	130	129-130
DAA	Theory	129	128-129
EAA	Voice	130	131-132

Revision of additional specific course requirements of the concentrations of the Music [MUED] major within the Bachelor of Music [B.M.]degree program.

Revisions impact the concentrations as follows:

Concentration	Title	Prev Hrs	Hours to complete degree requirements
AAA	Choral-General	134-135	136-138
BAA	Instrumental	134-135	136-138
EPC Approval:		08/16/04 - Information Item	

3. Revision of the School of Music catalog copy to include listing of performance areas available in the Master of Music degree program.

EPC Approval: 11/22/04 - Lesser Action

4. Revision of course requirements in the Music Education [MUED] major within the Bachelor of Music [BM] degree program to comply with the mandates of the Ohio Board of Regents Transfer Assurance Guides [TAG] Hours to degree completion increase from 136-138 to 138-140.

EPC Approval: 03/28/05 - Lesser Action

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music continued

5. Establishment of the KBA (Kent Blossom Art) and the revision of BFSM (Blossom Festival School of Music) to KBM (Kent Blossom Music) as course designators for record management purposes.
EPC Approval: 08/16/04 - Information Item

6. Revise BFSM 40026, Accompanying Projects [02-04] to: KBM 40026, Accompanying Projects [02-04]
Prefix: KBM
Description: (Repeatable for a total of 8 hours) Rotating piano assignment among responsibilities in chamber music rehearsals, chamber music preparation, master classes, and instrumental private lessons. Individual responsibilities change weekly.
EPC Approval: 08/16/04

7. Revise BFSM 40031, Chamber Music [01-04] to: KBM 40031, Chamber Music [01-04]
Prefix: KBM
Description: (Repeatable for a total of 8 hours) Rehearsal, coaching and performance of representative chamber repertoire from the baroque era through the twentieth-century. Woodwinds, horn, strings, and piano. Intensive daily rehearsal and coaching.
EPC Approval: 08/16/04

8. Revise BFSM 40032, Orchestral Repertoire and Technique [01-01] to: KBM 40032, Orchestral Repertoire and Technique [01-01]
Prefix: KBM
Description: (Repeatable for a total of 2 hours) Study and performance of standard orchestral repertoire and common audition requirements. Technical and interpretive approaches relating specifically to orchestral performance. Woodwinds, horn, and strings.
EPC Approval: 08/16/04

9. Revise BFSM 40042, Applied Music - Instrumental [01-02] to: KBM 40042, Applied Music - Instrumental [01-02]
Prefix: KBM
EPC Approval: 08/16/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music continued

10. Revise BFSM 40093, Variable Title Workshop in Music [01-04] to:
KBM 40093, Variable Title Workshop in Music [01-04]
Prefix: KBM
EPC Approval: 08/16/04
11. Revise BFSM 50026, Accompanying Projects [02-04] to:
KBM 50026, Accompanying Projects [02-04]
Prefix: KBM
Description: (Repeatable for a total of 8 hours) Rotating piano assignment among responsibilities in chamber music rehearsals, chamber music preparation, master classes, and instrumental private lessons. Individual responsibilities change weekly.
EPC Approval: 08/16/04
12. Revise BFSM 50031, Chamber Music [01-04] to:
KBM 50031, Chamber Music [01-04]
Prefix: KBM
Description: (Repeatable for a total of 8 hours) Rehearsal, coaching and performance of representative chamber repertoire from the baroque era through the twentieth-century. Woodwinds, brass, strings, and piano. Intensive daily rehearsal and coaching.
EPC Approval: 08/16/04
13. Revise BFSM 50032, Orchestral Repertoire and Technique [01-01] to:
KBM 50032, Orchestral Repertoire and Technique [01-01]
Prefix: KBM
Description: (Repeatable for a total of 2 hours) Study and performance of standard orchestral repertoire and common audition requirements. Technical and interpretive approaches relating specifically to orchestral performance. Woodwinds, horn, and strings.
EPC Approval: 08/16/04
14. Revise BFSM 50093, Variable Title Workshop in Music [01-04] to:
KBM 50093, Variable Title Workshop in Music [01-04]
Prefix: KBM
EPC Approval: 08/16/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music continued

15. Revise BFSM 60042, Applied Music - Instrumental [01-02] to:

KBM 60042, Applied Music - Instrumental [01-02]

Prefix: KBM

Description: (Repeatable for a total of 4 hours) Private studio instruction in orchestral instruments.

Activity Type: PRL

EPC Approval: 08/16/04

16. Revise BFSM 70026, Accompanying Projects [02-04] to:

KBM 70026, Accompanying Projects [02-04]

Prefix: KBM

Description: (Repeatable for a total of 8 hours) Rotating piano assignment among responsibilities in chamber music rehearsals, chamber music preparation, master classes, and instrumental private lessons. Individual responsibilities change weekly.

EPC Approval: 08/16/04

17. Revise BFSM 70031, Chamber Music [01-04] to:

KBM 70031, Chamber Music [01-04]

Prefix: KBM

Description: (Repeatable for a total of 8 hours) Rehearsal, coaching and performance of representative chamber repertoire from the baroque era through the twentieth-century. Woodwinds, brass, strings, and piano. Intensive daily rehearsal and coaching.

EPC Approval: 08/16/04

18. Revise BFSM 70032, Orchestral Repertoire and Technique [01-01] to:

KBM 70032, Orchestral Repertoire and Technique [01-01]

Prefix: KBM

Description: (Repeatable for a total of 2 hours) Study and performance of standard orchestral repertoire and common audition requirements. Technical and interpretive approaches relating specifically to orchestral performance. Woodwinds, horn, and strings.

EPC Approval: 08/16/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music continued

19. Revise BFSM 70042, Applied Music - Instrumental [01-02] to:
KBM 70042, Applied Music - Instrumental [01-02]

Prefix: KBM

Description: (Repeatable for a total of 4 hours) Private studio instruction in orchestral instruments.

Activity Type: PRL

EPC Approval: 08/16/04

20. Revise BFSM 70093, Variable Title Workshop in Music [01-04] to:
KBM 70093, Variable Title Workshop in Music [01-04]

Prefix: KBM

EPC Approval: 08/16/04

21. Revise MUS 22211, Music History to 1750 [03-03] to:
MUS 32211, Music History to 1750 [03-03]

Number: MUS 32211

EPC Approval: 08/16/04

22. Revise MUS 22212, Music History from 1750 to 1900 [03-03] to:
MUS 32212, Music History from 1750 to 1900 [03-03]

Number: MUS 32212

Prerequisites: MUS 12211, 21121 and 21122.

Writing-Intensive Status: Approved

EPC Approval: 08/16/04

Faculty Senate Approval: 09/01/04 - Executive Committee

23. Establish MUS 25131, Opera: Singer-Actor Techniques [01-01]

Title: Opera: Singer-Actor Techniques

Abbreviation: Opera: Singer/Actor Tech

Number: MUS 25131

Prerequisite: Audition

Credit Hours: 01-01

Description: Repeated registration permitted. Training in methods and skills necessary to the art of the singer-actor. Opera performed and prepared via study, observation and rehearsal.

Grade Rule: UC

Credit-by-Exam: CBE-N

Activity type: LAB

EPC Approval: 08/16/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music continued

24. Establish MUS 25225, University Band [01-01]
- | | |
|-----------------|---|
| Title: | University Band |
| Abbreviation: | University Band |
| Number: | MUS 25225 |
| Prerequisite: | None |
| Credit Hours: | 01-01 |
| Description: | Repeated registration permitted. Study and performance of music literature for wind band appropriate for music majors and non-majors. |
| Grade Rule: | UC |
| Credit-by-Exam: | CBE-N |
| Activity type: | LAB |
| EPC Approval: | 08/16/04 |
25. Revise MUS 25231, Jazz Ensemble [01-01]
- | | |
|-----------------|---|
| Title: | Jazz Ensemble |
| Prerequisite: | None |
| Credit Hours: | 01-01 |
| Description: | Repeated registration permitted. Study and performance of music literature for jazz ensemble appropriate for music majors and non-majors. |
| Grade Rule: | UC |
| Credit-by-Exam: | CBE-N |
| Activity type: | LAB |
| EPC Approval: | 08/16/04 |
26. Revise MUS 25311, Chamber Music [01-01]
- | | |
|-----------------|--|
| Title: | Chamber Music |
| Abbreviation: | Chamber Music |
| Number: | MUS 25311 |
| Prerequisite: | Permission |
| Credit Hours: | 01-01 |
| Description: | Repeated registration permitted. The study and performance of music for small ensembles. |
| Grade Rule: | UC |
| Credit-by-Exam: | CBE-N |
| Activity type: | LAB |
| EPC Approval: | 08/16/04 |

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music continued

27. Revise MUS 31121, Western Music Since 1900 [03-03] to:
MUS 31121, Western Music Since 1900 [02-02]

Credit Hours: 02-02

Description: Class meets three hours per week. The study of western art music since 1900 from historical and theoretical viewpoints. Emphasis on aural, listening, music composition and written skills as well as intellectual understanding.

Activity Type: LEC/LAB

Writing-Intensive Status: Removed

EPC Approval: 08/16/04

Faculty Senate Approval: 09/01/04 - Executive Committee

28. Establish MUS 40296, Independent Study: Music [01-03]

Title: Independent Study: Music

Abbreviation: Independent Study: Music

Number: MUS 40296; cross-listed with MUS 50296

Prerequisite: Music major and permission.

Credit Hours: 01-03

Description: Individual investigation in music topics not offered as either regular coursework or beyond the scope of existing music major courses. Repeatable for credit.

Grade Rule: U3

Credit-by-Exam: CBE-N

Activity type: IND

EPC Approval: 10/25/04

29. Revise MUS 42357, Student Teaching [09-09]

Prerequisite: Eligibility for admission to student teaching

Description: The course provides a 15-week student teaching experience. Off-campus arrangements are handled by the School of Music; S/U grading; IP permissible.

EPC Approval: 08/16/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Family and Consumer Studies continued

30. Revise MUS 43211, Elementary and Secondary String Music [03-03] to:
MUS 43211, Secondary Instrumental Methods [03-03]

Title: Secondary Instrumental Methods
 Abbreviation: Secondary Inst Methods
 Description: Secondary instrumental instruction; program organization, planning, repair, methods, choosing music, materials and teaching techniques. Sixty (60) field/clinical hours required.

EPC Approval: 08/16/04

31. Revise MUS 43231, Elementary and Secondary Band [03-03] to:
MUS 43231, Elementary and Middle School Instrumental Method [03-03]

Title: Elementary and Middle School Instrumental Method
 Abbreviation: Elem & Middle Sch Inst Meth
 Description: Elementary and middle school instrumental instruction, program organization, rehearsal/teaching techniques, lesson plans, literature, budget/scheduling, recruiting. Sixty (60) field/clinical hours required.

EPC Approval: 08/16/04

32. Revise MUS 43240, Jazz and Marching Band Techniques [03-03] to:
MUS 43241, Jazz and Marching Band Techniques and Literature [02-02]

Title: Marching Band Techniques and Literature
 Abbreviation: Marching Band Technique/Lit
 Number/slashed: MUS 43241; slashed with MUS 53241
 Credit Hours: 02-02
 Description: Organization, administration and techniques of marching bands in the schools. Topics covered include musical styles, literature, and show design. Ten field /clinical hours are required

EPC Approval: 08/16/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music continued

33. Revise MUS 43242, Jazz Ensemble Techniques [02-02] to:
MUS 43242, Jazz Ensemble Techniques and Literature [02-02]
- | | |
|-----------------|---|
| Title: | Jazz Ensemble Techniques and Literature |
| Abbreviation: | Jazz Ensemble Tech and Lit |
| Number/slashed: | Slashed with MUS 53242 |
| Description: | Study of the curriculum for the Jazz Ensemble, including organizational and administrative procedures. Emphasis on music interpretation, jazz styles and rehearsal techniques taught through laboratory experience. |
| EPC Approval: | 08/16/04 |
34. Establish MUS 50296, Independent Study: Music [01-03]
- | | |
|-----------------|---|
| Title: | Independent Study: Music |
| Abbreviation: | Independent Study: Music |
| Number: | MUS 40296; cross-listed with MUS 40296 |
| Prerequisite: | Music major and permission. Graduate standing |
| Credit Hours: | 01-03 |
| Description: | Individual investigation in music topics not offered as either regular coursework or beyond the scope of existing music major courses. Repeatable for credit. |
| Grade Rule: | GI |
| Credit-by-Exam: | CBE-N |
| Activity type: | IND |
| EPC Approval: | 10/25/04 |
35. Revise MUS 53240, Jazz and Marching Band Techniques [03-03] to:
MUS 53241, Jazz and Marching Band Techniques and Literature [02-02]
- | | |
|-----------------|---|
| Title: | Marching Band Techniques and Literature |
| Abbreviation: | Marching Band Technique/Lit |
| Number/slashed: | MUS 43241; slashed with MUS 53241 |
| Credit Hours: | 02-02 |
| Description: | Organization, administration and techniques of marching bands in the schools. Topics covered include musical styles, literature, and show design. |
| EPC Approval: | 08/16/04 |

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Music continued

36. Revise MUS 53242, Jazz Ensemble Techniques [02-02] to:
MUS 53242, Jazz Ensemble Techniques and Literature [02-02]
- | | |
|-----------------|---|
| Title: | Jazz Ensemble Techniques and Literature |
| Abbreviation: | Jazz Ensemble Tech and Lit |
| Number/slashed: | Slashed with MUS 43242 |
| Description: | Study of the curriculum for the Jazz Ensemble, including organizational and administrative procedures. Emphasis on music interpretation, jazz styles and rehearsal techniques taught through laboratory experience. |
| EPC Approval: | 08/16/04 |
37. Revise MUS 81196, Individual Investigation in Music Theory [03-06]
 Credit Hours: 01-06
 EPC Approval: 10/25/04
38. Revise MUS 82396, Individual Investigation in Musicology [03-06]
 Credit Hours: 01-06
 EPC Approval: 10/25/04
39. Revise MUS 82696, Individual Investigation in Ethnomusicology [03-06]
 Credit Hours: 01-06
 EPC Approval: 10/25/04
40. Revise MUS 83196, Individual Investigation in Musicology [03-06]
 Credit Hours: 01-06
 EPC Approval: 10/25/04

School of Speech Pathology and Audiology

1. Revision of the Speech-Language Pathology [SLP] major within the Master of Arts [M.A.] degree program. Revision includes the requiring SP& A 6/74354, Maxillofacial Anomalies [01-03]. Hours needed for completion of degree requirements increases from 39 to 40.
 EPC Approval: 10/25/04 - Lesser Action
2. Revise SP&A 64354, Maxillofacial Anomalies [03-03]
 Credit Hours: 01-03
 Description: Nature and rehabilitative procedures for individuals with congenital and acquired maxillofacial anomalies and resonance disorders.
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Speech Pathology and Audiology continued

3. Revise SP&A 74354, Maxillofacial Anomalies [03-03]
 Credit Hours: 01-03
 Description Nature and rehabilitative procedures for individuals with congenital and acquired maxillofacial anomalies and resonance disorders.
 EPC Approval: 10/25/04

School of Theatre and Dance

1. Revision of course requirements in the Theatre Studies [THEA] program, Musical Theatre [CAA] and Design Technology [BAA] concentrations within the Bachelor of Fine Arts [B.F.A.]. Total program hours in the Musical Theatre concentration are revised from 127 to 129. Total program hours in the Design Technology concentration remain at 129.
 EPC Approval: 11/22/04
 Faculty Senate Approval: 11/22/04 - Executive Committee
2. Revision of the Dance [DANC] major, Dance Education [AAA] concentration within the Bachelor of Fine Arts [B. F.A.] degree program in response to the education TAG mandates. Total program hours remain at 130.
 EPC Approval: 11/22/04 - Lesser Action
3. Revision of the requirements for the Theatre Studies [THEA] major within the Bachelor of Arts [B.A.]. Revisions include adding DAN 47163, Dance History II, deleting DAN 47063, Dance History I; adding THEA 22292, Practicum I: Theatre Management and 42292, Practicum II: Theatre Management as options under the practicum requirement. Total program hours remain at 129.
 EPC Approval: 11/22/04 - Lesser Action
4. Revision of the requirements for the Theatre minor. Revisions include adding DAN 47163, Dance History II, deleting DAN 47063, Dance History I; adding THEA 22292, Practicum I: Theatre Management and 42292, Practicum II: Theatre Management as options under the practicum requirement. Total program hours are revised from 24-24 to 24.
 EPC Approval: 11/22/04 - Lesser Action

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Theatre and Dance continued

5. Establish KBT 22092, Practicum I: Design/Tech [03-03]
- | | |
|-----------------|---|
| Title: | Practicum I: Design/Tech |
| Abbreviation: | Practicum I: Design/Tech |
| Number: | KBT 22092 |
| Prerequisite: | Freshmen/sophomores only. |
| Credit Hours: | 03-03 |
| Description: | (Repeatable for a total of 12 hours)
Practical experience in theatre production under faculty supervision. Available for lower-division students only. |
| Grade Rule: | U3 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
6. Establish KBT 22192, Practicum I: Performance [03-03]
- | | |
|-----------------|--|
| Title: | Practicum I: Performance |
| Abbreviation: | Practicum I: Performance |
| Number: | KBT 22192 |
| Prerequisite: | Freshmen/sophomores only. |
| Credit Hours: | 03-03 |
| Description: | (Repeatable for a total of 12 hours)
Practical experience in theatre performance under faculty supervision. Available for lower-division students only. |
| Grade Rule: | U3 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
7. Establish KBT 41096, Individual Study: Theatre [01-03]
- | | |
|-----------------|--|
| Title: | Individual Study: Theatre |
| Abbreviation: | Indiv Study: Theatre |
| Number: | KBT 41096 |
| Prerequisite: | Permission |
| Credit Hours: | 01-03 |
| Description: | Selected research topics in theatre; repeatable for a total of 12 hours. |
| Grade Rule: | U3 |
| Credit-by-Exam: | CBE-N |
| Activity type: | IND |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Theatre and Dance continued

8. Establish KBT 41992, Theatre Production Internship [01-06]
- | | |
|-----------------|---|
| Title: | Theatre Production Internship |
| Abbreviation: | Theatre Prod Internship |
| Number: | KBT 41992 |
| Prerequisite: | Junior standing and permission |
| Credit Hours: | 01-06 |
| Description: | (Repeatable for a total of 12 hours) Intensive advanced training in practical aspects of production. Periodic seminars, laboratory sessions, and performance in Porthouse Theatre company. S/U grading. |
| Grade Rule: | U3 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
9. Establish KBT 42092, Practicum II: Design/Tech [03-03]
- | | |
|-----------------|---|
| Title: | Practicum II: Design/Tech |
| Abbreviation: | Practicum II: Design/Tech |
| Number: | KBT 42092 |
| Prerequisite: | Juniors/seniors only. |
| Credit Hours: | 03-03 |
| Description: | (Repeatable for a total of 12 hours) Advanced practical experience in theatre production under faculty supervision. Available for upper-division students only. |
| Grade Rule: | U3 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Theatre and Dance continued

- 10 Establish KBT 42192, Practicum II: Performance [03-03]
 Title: Practicum II: Performance
 Abbreviation: Practicum II: Performance
 Number: KBT 42192
 Prerequisite: Junior/senior standing
 Credit Hours: 03-03
 Description: (Repeatable for a total of 12 hours)
 Advanced practical experience in theatre
 performance under faculty supervision.
 Available for upper-division students only.
 Grade Rule: U3
 Credit-by-Exam: CBE-N
 Activity type: PRA
 EPC Approval: 10/25/04
- 11 Establish KBT 60199, MFA Thesis [03-03]
 Title: MFA Thesis
 Abbreviation: MFA Thesis
 Number: KBT 60199
 Prerequisite: Permission of adviser. Graduate standing.
 Credit Hours: 03-03
 Description: Students must register for course during the
 semester of their M.F.A. thesis project. Not
 repeatable.
 Grade Rule: GE
 Credit-by-Exam: CBE-N
 Activity type: MST
 EPC Approval: 10/25/04
- 12 Establish KBT 60992, Professional Theatre Internship I [01-06]
 Title: Professional Theatre Internship I
 Abbreviation: Prof Theatre Internship I
 Number: KBT 60992
 Prerequisite: Graduate standing and/or permission
 Credit Hours: 01-06
 Description: Intensive advanced training in practical
 aspects of production. Periodic seminars,
 laboratory sessions, and performance in the
 Porthouse Theatre Company. Repeatable
 once.
 Grade Rule: GE
 Credit-by-Exam: CBE-N
 Activity type: PRA
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Theatre and Dance continued

13. Establish KBT 61096, Individual Investigation - Theatre and Drama [01-04]
 Title: Individual Investigation-Theatre and Drama
 Abbreviation: Indiv Inves-Theatre & Drama
 Number: KBT 61096
 Prerequisite: Permission and graduate standing.
 Credit Hours: 01-04
 Description: Independent study of an area or problem approved by divisional graduate coordinator in consultation with project director. Repeatable for maximum of 6 credit hours.
 Grade Rule: GL
 Credit-by-Exam: CBE-N
 Activity type: IND
 EPC Approval: 10/25/04
14. Establish KBT 61992, Professional Theatre Internship II [01-06]
 Title: Professional Theatre Internship II
 Abbreviation: Prof Theatre Internship II
 Number: KBT 61992
 Prerequisite: Graduate standing.
 Credit Hours: 01-06
 Description: Intensive advanced training in practical aspects of production. Periodic seminars, laboratory sessions, and performance in the Porthouse Theatre Company.
 Grade Rule: GI
 Credit-by-Exam: CBE-N
 Activity type: PRA
 EPC Approval: 10/25/04
15. Establish KBT 62092, Practicum: Design/Tech [03-03]
 Title: Practicum: Design/Tech
 Abbreviation: Practicum: Design/Tech
 Number: KBT 62092
 Prerequisite: Graduate standing.
 Credit Hours: 03-03
 Description: Practical experience for the graduate student in theatre design and technology under faculty supervision.
 Grade Rule: GI
 Credit-by-Exam: CBE-N
 Activity type: PRA
 EPC Approval: 10/25/04

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Theatre and Dance continued

16. Establish KBT 62192, Practicum: Performance [03-03]
- | | |
|-----------------|---|
| Title: | Practicum: Performance |
| Abbreviation: | Practicum: Performance |
| Number: | KBT 62192 |
| Prerequisite: | Graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Practical experience for the graduate student in theatre performance under faculty supervision. "S"/"U" grading; repeatable up to 12 hours. |
| Grade Rule: | GI |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
17. Establish KBT 62992, Theatre Production Internship [01-06]
- | | |
|-----------------|--|
| Title: | Theatre Production Internship |
| Abbreviation: | Theatre Prod Internship |
| Number: | KBT 62992; slashed with KBT 72992 |
| Prerequisite: | Permission of adviser. Graduate standing. |
| Credit Hours: | 01-06 |
| Description: | Intensive advanced training in practical aspects of production. Periodic seminars, laboratory sessions and performance in Porthouse Theatre Company. Repeatable for a maximum of 12 hours. |
| Grade Rule: | GI |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Theatre and Dance continued

18. Establish KBT 72992, Theatre Production Internship [01-06]
- | | |
|-----------------|--|
| Title: | Theatre Production Internship |
| Abbreviation: | Theatre Prod Internship |
| Number: | KBT 72992; slashed with KBT 62992 |
| Prerequisite: | Permission of adviser. Doctoral standing. |
| Credit Hours: | 01-06 |
| Description: | Intensive advanced training in practical aspects of production. Periodic seminars, laboratory sessions and performance in Porthouse Theatre Company. Repeatable for a maximum of 12 hours. |
| Grade Rule: | GI |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
19. Establish THEA 22292, Practicum I: Theatre Management [03-03]
- | | |
|-----------------|--|
| Title: | Practicum I: Theatre Management |
| Abbreviation: | Practicum I: Theatre MGMT |
| Number: | THEA 22292 |
| Prerequisite: | Freshmen/sophomores only. |
| Credit Hours: | 03-03 |
| Description: | (Repeatable for a total of 12 hours) Practical experience in theatre management under faculty supervision. |
| Grade Rule: | U4 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
20. Revise THEA 31306, Musical Theatre Performance [03-03]
- | | |
|----------------|--|
| Title: | Musical Theatre Performance I |
| Abbreviation: | Musical Theatre Performance I |
| Number: | THEA 21306 |
| Description: | Performance-oriented class that will focus on techniques and styles of performance in musical theatre and cabaret from Gilbert and Sullivan to present. Repeatable for up to 12 hours. |
| Activity Type: | STU |
| EPC Approval: | 10/25/04 |
21. Abandoned THEA 31307, Studio I: Musical Theatre Production and Performance [03-03]
- | | |
|---------------|----------|
| EPC Approval: | 10/25/04 |
|---------------|----------|

Effective Fall 2005 continued

College of Fine and Professional Arts continued

School of Theatre and Dance continued

22. Revise THEA 41307, Studio II: Musical Theatre Ensemble Tour [03-03]
- | | |
|----------------|--|
| Title: | Musical Theatre Performance II |
| Abbreviation: | Musical Theatre Perform II |
| Prerequisite: | THEA 21306 or permission |
| Description | Advanced work in musical theatre performance techniques for junior and senior level students. Course content includes selecting appropriate musical theatre audition material and developing contrasting selections from the musical theatre repertory. Preparation for musical theatre auditions is included. |
| Activity Type: | STU |
| EPC Approval: | 10/25/04 |
23. Establish THEA 42292, Practicum II: Theatre Management [03-03]
- | | |
|-----------------|---|
| Title: | Practicum II: Theatre Management |
| Abbreviation: | Practicum II: Theatre MGMT |
| Number: | THEA 22292 |
| Prerequisite: | None |
| Credit Hours: | 03-03 |
| Description: | Advanced practical experience in theatre management under faculty/staff supervision. Available for upper division students only. Repeatable for a total of 12 hours |
| Grade Rule: | U4 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |
24. Establish THEA 62292, Practicum: Theatre Management [03-03]
- | | |
|-----------------|---|
| Title: | Practicum: Theatre Management |
| Abbreviation: | Practicum: Theatre MGMT |
| Number: | THEA 62292 |
| Prerequisite: | Permission; graduate standing |
| Credit Hours: | 03-03 |
| Description: | Practical experience for the graduate student in theatre management under faculty supervision. (Repeatable for a total of 12 hours) |
| Grade Rule: | GE |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 10/25/04 |

Effective Fall 2005 continued

College of Nursing

1. Revision of admission requirements for the Master of Science in Nursing [M.S.N.] degree program.
 EPC Approval: 10/25/04
 Faculty Senate Approval: 11/22/04 - Executive Committee
 Board of Trustees Approval: 01/26/05

2. Establishment of the Psychiatric Mental Health Nurse practitioner [BAD] option of the Psychiatric Mental Health Nurse concentration [BAA] of the Nursing [NURS] major within the Master of Science in Nursing [M.S.N.] degree program. Total program hours 47-53.
 EPC Approval: 01/24/05
 Faculty Senate Approval: 02/14/05

3. Revise NURS 60001, Individual and Grp Psychotherapy in Nursing [03-03]
 Title: Individual Psychotherapy in Nursing
 Abbreviation: Indiv Psychotherapy Nurs
 Prerequisite: NURS 60201 is pre or co-requisite, graduate standing
 Description: Study of psychiatric mental health nursing with emphasis on mental health assessment and individual psychotherapy.
 EPC Approval: 10/25/04

4. Revise NURS 60002, Family Psychotherapy in Nursing [03-03]
 Title: Family and Group Psychotherapy in Nursing
 Abbreviation: Fam & Grp Psychotherapy Nsg
 Prerequisite: NURS 60001 and graduate standing
 Description: Study of theoretical approaches to nursing intervention with families, couples and groups with identified mental health problems. Current status of research and evaluation of care is examined.
 EPC Approval: 10/25/04

5. Revise NURS 60041, Advanced Assessment of Adult Clients [03-03]
 Special Course Fee: \$40 per credit hour requested
 EPC Approval: 04/25/05
 Board of Trustees Approval: 05/26/05

6. Revise NURS 60042, Adult Primary Health Care I [05-05]
 Special Course Fee: \$24 per credit hour requested
 EPC Approval: 04/25/05
 Board of Trustees Approval: 05/26/05

Effective Fall 2005 continued

College of Nursing continued

7. Revise NURS 60043, Adult Primary Health Care II [05-05]
 Special Course Fee: \$24 per credit hour requested
 EPC Approval: 04/25/05
 Board of Trustees Approval: 05/26/05
8. Revise NURS 60401, Clinical Inquiry I [03-03]
 Title: Nursing Research Methods I
 Abbreviation: Nursing Research Methods I
 Credit Hours: 02-02
 Prerequisite: NURS 60101 and graduate standing
 Description: Introduces the research process. Elements of research design and methods for both quantitative and qualitative approaches are examined. Students develop a researchable problem for nursing practice for both approaches.
 EPC Approval: 10/25/04
9. Revise NURS 60402, Clinical Inquiry II [02-02]
 Title: Nursing Research Methods II
 Abbreviation: Nursing Research Methods II
 Credit Hours: 03-03
 Prerequisite: NURS 60401 and knowledge of statistics; graduate standing
 Description: Extends understanding of quantitative and qualitative research methods in knowledge development and application for nursing practice. Students develop approaches to data analysis to address nursing research problems, examine research utilization and evidence-based practice models and critique research reports.
 EPC Approval: 10/25/04
10. Revise NURS 61003, Chronic Mental Illness and Psychopharmacology [04-04]
 Title: Psychopharmacology of Major Psychiatric Disorders
 Abbreviation: Psychopharm of Major Psych
 Prerequisite: Graduate standing and permission of instructor
 Description: Focuses on the etiology and psychodynamics of severe psychiatric disorders. Addresses fundamental principles underlying psychopharmacology related to these disorders.
 EPC Approval: 10/25/04

Effective Fall 2005 continued

Regional Campuses

1. Revision of the major name from Occupational Therapy Assisting Technology [OTAT] to Occupational Therapy Assistant Technology [OCAT -determined by the program director/faculty] to be in compliance with re-accreditation mandates of the Accreditation Council for Occupational Therapy Education..
 EPC Approval: 09/27/04
 Faculty Senate Approval: 10/01/04

2. Revision of the Early Childhood Education Technology [ECET] program within the Associate of Applied Science [A.A.S.]. Total program hours are revised from 67 to 68.
 EPC Approval: 11/22/04
 Faculty Senate Approval: 11/22/04 - Executive Committee

3. Revision of the Human Services Technology [HST] program within the Associate of Applied Science [A.A.S.]. Total program hours are revised from 66 to 67.
 EPC Approval: 11/22/04
 Faculty Senate Approval: 11/22/04 - Executive Committee

4. Revision of the Radiologic and Imaging Sciences [RIS] major, Diagnostic Medical Sonography concentrations [DBA and DCA] in the Bachelor of Radiologic and Imaging Sciences Technology [BRIT]. Revisions include a credit hour change in two courses. Total program hours for the DBA concentration are revised from 121 to 123 hours; total hours for the DCA concentration are revised from 129 to 131 hours.
 EPC Approval: 11/22/04 - Lesser Action

5. Revise ECET 21005, Child Guidance [03-03]

Title:	Partnerships in Child Guidance
Abbreviation:	Partner in Child Guidance
Prerequisite:	ECED 10120; ECED 20163; or permission
Description:	The course foundation is the understanding that children are a part of a family, culture and community. Students gain knowledge and skills to implement developmentally appropriate child guidance strategies and learn cross-cultural communication skills. 12 field experience hours required.

 EPC Approval: 11/22/04

Effective Fall 2005 continued
Regional Campuses continued

6. Revise ECET 21010, Early Childhood Curriculum I [03-03]
 Title: Infant/Toddler Curriculum and Services
 Abbreviation: Inf/Tod Curric & Services
 Prerequisite: ECED 10120, 20163; or permission
 Description: Infant/Toddler development, environments, and curriculum; theoretical perspectives; family involvement; community involvement; community resources, collaboration and advocacy; 38 hours of field experience required.
 EPC Approval: 11/22/04
7. Establish ECET 21095, Special Topics in Early Childhood Education Technology [01-03]
 Title: Special Topics in Early Childhood Education Technology
 Abbreviation: Special Topics in ECET
 Number: ECET 21095
 Prerequisite: Departmental permission
 Credit Hours: 01-03
 Description: Intensive study of significant current issues in the early childhood education field.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 11/22/04
8. Establish ECET 21096, Individual Investigation in Early Childhood Education Technology [01-03]
 Title: Individual Investigation in Early Childhood Education Technology
 Abbreviation: Indiv Investigations ECET
 Number: ECET 21096
 Prerequisite: Departmental permission
 Credit Hours: 01-03
 Description: Analysis and special research in the early childhood education field. Repeatable for a total of 6 hours.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: IND
 EPC Approval: 11/22/04

Effective Fall 2005 continued
Regional Campuses continued

9. Revise ECET 22000, Early Childhood Curriculum II [03-03]
 Title: Preschool Curriculum
 Abbreviation: Preschool Curriculum
 Prerequisite: ECET 10120, 20163; or permission
 Description: Preschoolers' development, environments, and curriculum; theoretical perspectives; family involvement; community involvement; community resources, collaboration and advocacy; 38 hours of field experience required.
 EPC Approval: 11/22/04
10. Abandoned ECET 22100, Organization of Program and Parent Involvement [03-03]
 EPC Approval: 11/22/04
11. Establish ECET 22130, Emerging Literacy [03-03]
 Title: Emerging Literacy
 Abbreviation: Emerging Literacy
 Number: ECET 22130
 Prerequisite: ECED 10120, 20163, or permission
 Credit Hours: 03-03
 Description: Theoretical and practical issues in acquisition and development of literacy. Developmentally appropriate instructional practices, integration across the curriculum, individual differences and assessment are addressed. Field hours required.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 11/22/04

Effective Fall 2005 continued
Regional Campuses continued

12. Establish ECET 22140, Student Teaching Seminar [03-03]
 Title: Student Teaching Seminar
 Abbreviation: Student Teaching Seminar
 Number: ECET 22140
 Prerequisite: Corequisites: ECET22150; departmental permission.
 Credit Hours: 03-03
 Description: A reflective approach to make student teaching experience more valuable. Students develop and implement developmentally appropriate curriculum and assessment for young children, prepare a professional development plan, and develop a professional portfolio.
 Grade Rule: U6
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 11/22/04
13. Revise ECET 22150, Student Teaching [01-06]
 Title: Student Teaching
 Abbreviation: Student Teaching
 Prerequisite: Corequisite: ECET 22140; departmental permission
 Credit Hours: 06-06.
 Description: Student will spend 300 hours at an approved preschool program under the supervision of an ECET/ECED faculty member. S/U grading; IP permissible.
 EPC Approval: 11/22/04
14. Revise NRST 10002, Introduction to the Nursing Process [01-01]
 Prerequisite: Admission to the nursing program.
 Corequisite: NRST 10001
 EPC Approval: 11/22/04

Effective Fall 2005 continued
Regional Campuses continued

15. Revise NRST 10003, Nursing Agency I [06-06]
 Prerequisite: Successful completion of all first semester courses (BSCI 20020, CHEM 10054 or CHEM 10050, US 10001, NRST 10001 and 10002) with a cumulative GPA of 2.0 or higher. Emphasizes broad concepts common to nursing practice. Increasingly complex skills are introduced. Care focuses on simple therapeutic self-care demands.
 EPC Approval: 11/22/04
16. Revise NRST 10004, Older Adult Developmental Self-Care [02-02]
 Prerequisite: Admission to the nursing program. Permission of the Director required for LPNs. Cumulative GPA of 2.0 or higher.
 EPC Approval: 11/22/04
17. Revise NRST 10005, therapeutic Use of Self [02-02]
 Prerequisite: NRST 10001 and 10002. Cumulative GPA of 2.0 or higher.
 Activity Type: LLB
 EPC Approval: 11/22/04
18. Revise NRST 10006, Transitions in Nursing Agency [05-05]
 Abbreviation: Trans in Nursing Agency
 Prerequisite: Admittance to AND program; BSCI 20020, US 10001, CHEM 10054 or 10050 and 10052, NRST 10004. Cumulative GPA of 2.0 or higher.
 Credit Hours: 03-03
 Description: This course serves to validate prior learning, update and enhance students knowledge, begin the role of transition and prepare students for advanced placement into the RN-ADN program.
 Credit-By-Exam: Not Approved
 EPC Approval: 11/22/04
19. Revise NRST 20206, Nursing Agency II [05-05]
 Prerequisite: All 10000-level NRST courses; BSCI 20021; CHEM 10052; PSYC 11762; NUTR 33512; cumulative GPA or 2.0 or higher.
 Activity Type: LLB
 EPC Approval: 11/22/04

Effective Fall 2005 continued
Regional Campuses continued

20. Revise NRST 20208, Nursing Agency III [06-06]
 Prerequisite: NRST 20206, 20207 and 20950; ENG 10001; SOC 12050, one 3-hour LER. Cumulative GPA of 2.0 or higher.
 Activity Type: LLB
 EPC Approval: 11/22/04
21. Revise NRST 20209, Maternal/Newborn Developmental Self-Care [02-02]
 Prerequisite: NRST 20206, 20207 and 20950; ENG 10001; SOC 12050, one 3-hour LER. Cumulative GPA of 2.0 or higher.
 Activity Type: LLB
 EPC Approval: 11/22/04
22. Revise NRST 20210, Child and Family Developmental Self-Care [02-02]
 Abbreviation: Child/Family Dev Self-Care
 Prerequisite: NRST 20206, 20207 and 20950; ENG 10001; SOC 12050, one 3-hour LER. Cumulative GPA of 2.0 or higher.
 Activity Type: LLB
 EPC Approval: 11/22/04
23. Revise NRST 20211, Contemporary Nursing Issues [01-01]
 Prerequisite: NRST 20206, 20207 and 20950; ENG 10001; SOC 12050, one 3-hour LER; corequisite: NRST 20208. Cumulative GPA of 2.0 or higher.
 Activity Type: LLB
 EPC Approval: 11/22/04
24. Revise RIS 34052, Abdominal Sonography II [02-02]
 Prerequisite: RIS 34042, 34044, 34045, 34083; corequisite: RIS 44083
 Credit Hours: 03-03
 EPC Approval: 10/25/04
25. Revise RIS 34055, Ultrasound Clinical Education II [03-03]
 Prerequisite: RIS 34045 or permission
 Description: Provides clinical education and experience at clinical sites to allow students the opportunity to practice skills necessary to obtain high quality sonographic images, to alter protocols based on patients, and to identify image quality problems.
 EPC Approval: 10/25/04

Effective Fall 2005 continued

Regional Campuses continued

- 26 Revise RIS 34062, Obstetrics and Gynecology Sonography I [02-02]
 Prerequisite: RIS 34044, 34045, 34052, and 34083.
 Corequisite: RIS 34055, 44083
 Description: Anatomy and pathophysiology of the non-pregnant female pelvis, instrumentation and scanning techniques, normal and abnormal sonographic appearances and findings of the uterus, fallopian tubes and ovaries will be covered.
 EPC Approval: 10/25/04
- 27 Revise RIS 34065, Ultrasound Clinical Education III [02-02]
 Prerequisite: Permission. Corequisite: RIS 44072
 EPC Approval: 10/25/04
- 28 Revise RIS 34082, Small Parts Sonography [01-01]
 Prerequisite: RIS 34044, 34083, 44083. Corequisite: RIS 44075
 EPC Approval: 10/25/04
- 29 Establish RIS 41095, Special Topics in RIS [01-03]
 Title: Special Topics in RIS
 Abbreviation: Special Topics in RIS
 Number: RIS 41095
 Prerequisite: Permission. Enrollment in RIS concentration CT, MRI, Diagnostic Medical Sonography or Nuclear Medicine.
 Credit Hours: 01-03
 Description: Course will consist of various topics in medical imaging designed to enhance learning outcomes.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 10/25/04
- 30 Revise RIS 44015, Nuclear med Clinical Ed III [03-03]
 Grade Rule: U6 - Undergraduate letter Grade and IP
 EPC Approval: 10/25/04
- 31 Revise RIS 44074, Vascular Sonography [02-02]
 Prerequisite: RIS 34044, 34083, 44083, 44075.
 Corequisite: RIS 44085
 EPC Approval: 10/25/04

Effective Fall 2005 continued
Regional Campuses continued

32. Revise RIS 44075, Ultrasound Clinical Education IV [03-03]
 Prerequisite: Permission; Corequisite: RIS 34082 and 44084
 EPC Approval: 10/25/04
33. Revise RIS 44084, Ultrasound Image Evaluation [01-01]
 Prerequisite: RIS 34044, 34052, 34083, 44072.
 Corequisite: RIS 44075
 EPC Approval: 10/25/04
34. Revise RIS 44085, Ultrasound Clinical Education V [03-03]
 Prerequisite: Permission;. Corequisite: RIS 44074
 EPC Approval: 10/25/04

School of Technology

1. Revision of course requirements and realignment of program areas in the Computer Technology [COMT] major within the Associate of Applied Science [A.A.S.] degree program.
 EPC Approval: 09/27/04
 Faculty Senate Approval: 10/11/04
2. Revision of course requirements and realignment of program areas in the Information Technology for Administrative Professionals [ITAP] within the Associate of Applied Business [A.A.B.] degree program..
 EPC Approval: 09/27/04
 Faculty Senate Approval: 10/11/04
3. Five-year review of the Professional Flight Crew Development and Air Transport Operations certificate [C106] with no changes recommended.
 EPC Approval: 10/25/04 - Information Item
4. Revision of requirements of the Business Management Technology [BMRT] major within the Associate of Applied Business [A.A.B.] degree program. Revision includes the addition of BMRT 11006, Business Computations [03-03] as an option to fulfill the mathematics requirement.
 EPC Approval: 10/25/04 - Lesser Action
5. Revision of course requirements of the Medical Billing Certificate [C123] which includes the replacement of HED 14020, Medical Terminology [03-03] with ITAP 26651, Medical Billing Terminology [02-02].
 EPC Approval: 10/25/04 - Lesser Action

Effective Fall 2005 continued
Regional Campuses continued
School of Technology continued

6. Revision of the Technology [TECH] major within the Bachelor of Science [B.S.] in response to the education TAG mandates. Total program hours are revised from 127 to 126.
 EPC Approval: 11/22/04 - Lesser Action
7. Revise COMT 11009, Computer Assembly and Configuration [03-03] to: COMT 11009, Computer Assembly and Configuration [04-04]
 Credit Hours: 04-04
 EPC Approval: 09/27/04
8. Revise COMT 21009, Seminar in Computer Technology [03-03]
 Prerequisite: Must have completed all other COMT core courses.
 Description: Capstone course for COMT students encompassing critical reading, writing and discussion applying the current theories of computer technologies to on-the-job experiences. Students will develop a portfolio to confirm their level of knowledge.
 EPC Approval: 09/27/04
9. Establish COMT 21100, Local Area Network Troubleshooting [03-03]
 Title: Local Area Network Troubleshooting
 Abbreviation: LAN Troubleshooting
 Number: COMT 21100
 Prerequisite: COMT 21002
 Credit Hours: 03-03
 Description: Laboratory course covering local area network troubleshooting techniques. Topics will include identifying the scope of the problem, systematic troubleshooting approaches, problem resolution and ongoing maintenance.
 Grade Rule: UC
 Credit-by-Exam: CBE-N
 Activity type: LLB
 EPC Approval: 09/27/04

Effective Fall 2005 continued
Regional Campuses continued
School of Technology continued

14. Establish TECH 36320, Computer Forensics [03-03]
 Title: Computer Forensics
 Abbreviation: Computer Forensics
 Number: TECH 36320
 Prerequisite: COMT 21002 or equivalent
 Credit Hours: 03-03
 Description: This lecture/lab course emphasizes hands-on skills in incident response, forensic preparation, and data recovery and analysis.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LLB
 EPC Approval: 10/25/04
15. Establish TECH 36330, Local Area Network Security Fundamentals [03-03]
 Title: Local Area Network Security Fundamentals
 Abbreviation: LAN Security Fundamentals
 Number: TECH 36330
 Prerequisite: COMT 21002 or equivalent
 Credit Hours: 03-03
 Description: This lecture/lab course will examine the primary issues involved in securing resources in a LAN including threat assessment, countermeasures, best practices, security protocols, cryptography and management-related issues.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LLB
 EPC Approval: 09/27/04
16. Revise TECH 41055, Industrial Practice [01-08]
 Description: (Repeatable for a total of 8 hours) Practical experience in industry of cooperative work-study nature.
 EPC Approval: 09/27/04
17. Revise TECH 42100, Radiation Processing of Materials [03-03] to:
TECH 42200, Radiation Processing of Materials [03-03]
 Number: TECH 42200
 EPC Approval: 08/16/04

Effective Fall 2005 continued
Regional Campuses continued
School of Technology continued

18. Establish TECH 46331, Local Area Network security and Firewalls [03-03]
- | | |
|-----------------|--|
| Title: | Local Area Network Security and Firewalls |
| Abbreviation: | LAN Security and Firewalls |
| Number: | TECH 46331 |
| Prerequisite: | TECH 36330 or equivalent |
| Credit Hours: | 03-03 |
| Description: | This lecture/lab course will examine the primary issues involved in defining and configuring a local area network defense perimeter including LAN security analysis, implementing firewalls and intrusion detection systems. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LLB |
| EPC Approval: | 09/27/04 |

The following approved actions are effective Fall 2006

Provost's Office

1. Issues with active courses in the course inventory not offered in more than 5 years.
EPC Approval: 04/25/05 - discussion item
2. Title recognition of part-time/adjunct faculty.
EPC Approval: 04/25/05 - Discussion Item differed until 05/16/05

University Requirements and Curriculum Committee

1. Approval of PSYC 41573, Laboratory Experience in Psychological Research: Social/Clinical [03-03] and PSYC 41574, Laboratory Experience in Psychological Research: Cognitive /Learning [03-03] as Writing-Intensive courses.

Confirm Writing-Intensive course status for PSYC 41990, Writing in Psychology [01-01], due to revision of course description.

EPC Approval: 03/28/05

Faculty Senate Approval: 03/30/05 - Executive Committee

2. Approval of JUS 38006, Applied Legal Research and Litigation [03-03] as a Writing-Intensive [WIC] course.

Confirmation of the Liberal Education Requirement [LER] status for POL 10004, Comparative Politics; POL 10100, American Politics; and POL 10500 World Politics. The credit-by-exam option was eliminated from these courses.

EPC Approval: 04/25/05

Faculty Senate Approval: XXXXX

Subcommittee

1. Faculty Senate recommended the adoption of the Department Review Policy/Procedures as developed by the EPC subcommittee for this purpose; therefore concluding the business of this subcommittee.
EPC Approval: 04/25/05 - Information Item

Effective Fall 2006 continued

College of Arts and Sciences

Department of Anthropology

1. Revise ANTH 18631, Issues in Human Evolution [01-01]

Description:	Small group lab designed to increase student involvement in topics covered in ANTH 18630. Meets two hours a week with outside readings designed to engage students in discussion. Topics include evolutionary theory, human genetics, primate behavior, and fossil evidence for human evolution.
Activity Type:	LAB
Grade Rule:	U5
EPC Approval:	03/28/05

2. Abandoned ANTH 28210, Primitive Art [03-03]

EPC Approval:	11/22/04
---------------	----------

3. Abandoned ANTH 38260, Patterns of Peasant Life [03-03]

EPC Approval:	11/22/04
---------------	----------

4. Revise ANTH 48425, Prehistory: Mesoamerica [03-03]

Title:	Ancient Mesoamerica
Abbreviation:	Ancient Mesoamerica
Number:	ANTH 48425; slashed with ANTH 58425
Description:	Comparative analysis of Mesoamerican societies from the arrival of the first Americans over 10,000 years ago to European colonization in the 16 th century A.D.; including major pre-Columbian civilizations.
EPC Approval:	11/22/04

5. Revise ANTH 48440, Prehistory: Ohio [03-03]

Title:	Archaeology of Ancient Ohio
Abbreviation:	Archaeology of Ancient Ohio
Number:	ANTH 48440; slashed with ANTH 58440
Description:	Cultural evolution and human-environmental relationships in the ancient Ohio region documenting an 11,000 year period from initial occupation to the beginning of European written history.
EPC Approval:	11/22/04

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Anthropology continued

6. Abandoned ANTH 48691, Seminar in Ethnic Studies [03-03]
 EPC Approval: 11/22/04
7. Revise ANTH 58440, Prehistory: Ohio [03-03]
 Title: Archaeology of Ancient Ohio
 Abbreviation: Archaeology of Ancient Ohio
 Number: ANTH 58440; slashed with ANTH 48440
 Description: Cultural evolution and human-environmental relationships in the ancient Ohio region documenting an 11,000 year period from initial occupation to the beginning of European written history.
 EPC Approval: 11/22/04

Department of Biological Sciences

1. Establishment of the Veterinary Technology major [VTEC] within the Associate of Applied Science [AAS] degree program at the Tuscarawas Campus.
 EPC Approval: 04/25/04
 Faculty Senate Approval: 05/09/05
 Board of Trustees Approval: 05/26/05
 Board of Regents Approval: XXXXX
2. Establish BSCI 10100, Anatomy for Veterinary Technicians [05-05]
 Title: Anatomy for Veterinary Technicians
 Abbreviation: Anatomy for Veterinary Tech
 Number: BSCI10100
 Prerequisite: None
 Credit Hours: 05-05
 Description: Compare/identify anatomy and baasic physiological functions of domestic animals: skeletal, muscles, integumentary, special sense organs, respiratory, digestive, urinary, reproductive, mammary glands, endocrine, nerves, circulatory, immune. Lecture 4 hours, laboratory 3 hours weekly.
 Grade Rule: U5
 Credit-by-Exam: CBE-D
 Activity type: LLB
 EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Biological Sciences continued

3. Revise BSCI20021, Basic Microbiology [03-03]
Prerequisite: BSCI20020 (or BSCI10100 and 10110 and one course in college-level chemistry).
EPC Approval: 04/25/05
4. Abandoned BSCI 30273, Plant Pathology [03-03]
EPC Approval: 11/22/04
5. Abandoned BSCI 40096, Biological Research at Leiden University [06-06]
EPC Approval: 11/22/04
6. Abandoned BSCI 40276, Plant Taxonomy [04-04]
EPC Approval: 11/22/04
7. Abandoned BSCI 40280, Palynology and Paleoecology [04-04]
EPC Approval: 11/22/04
8. Abandoned BSCI 40436, Reproductive Physiology Laboratory [01-01]
EPC Approval: 11/22/04
9. Abandoned BSCI 50096, Biological Research at Leiden University [06-06]
EPC Approval: 11/22/04
10. Abandoned BSCI 50276, Plant Taxonomy [04-04]
EPC Approval: 11/22/04
11. Abandoned BSCI 50280, Palynology and Paleoecology [04-04]
EPC Approval: 11/22/04
12. Abandoned BSCI 50436, Reproductive Physiology Laboratory [01-01]
EPC Approval: 11/22/04
13. Abandoned BSCI 70096, Biological Research at Leiden University [06-06]
EPC Approval: 11/22/04
14. Abandoned BSCI 70276, Plant Taxonomy [04-04]
EPC Approval: 11/22/04
15. Abandoned BSCI 70280, Palynology and Paleoecology [04-04]
EPC Approval: 11/22/04
16. Abandoned BSCI 70436, Reproductive Physiology Laboratory [01-01]
EPC Approval: 11/22/04

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Biological Sciences continued

17. Revise BTEC 40192, Internship in Biotechnology [06-09] to:
BTEC 40192, Internship in Biotechnology [02-09]

Credit Hours: 02-09

EPC Approval: 03/28/05

Department of Computer Science

1. Revision of the course requirements of the Computer Science major [CS] within the Bachelor of Science [B.S.] degree program by decreasing upper division elective hours from 8 to 6 to accommodate course changes to CS 23021 and CS 49901 which added 1 hour labs to each course. Program hours to degree completion remain the same.

EPC Approval: 05/16/05 - Lesser Action

2. Revision of the course requirements of the Computer Science minor [CS] by increasing total program hours from 18 to 19 to accommodate course change to CS 23021 which adds 1 hour lab.

EPC Approval: 05/16/05 - Lesser Action

3. Revise CS 23021, Introduction to Object-Oriented Programming [03-03] to:
CS 23021, Computer Science I - Programming and Problem Solving [04-04]

Title: Computer Science I - Programming and Problem Solving

Abbreviation: Computer Science I

Credit Hours: 04-04

Description: Computer Science concepts including algorithm development and problem solving strategies focused on procedural abstraction. High-level programming concepts including data types, expressions, program structures, functions, parameter passing scope, extent, arrays, introduction to recursion and an introduction to object-oriented concepts. Course is three hours lecture and one hour lab. Special fee: \$6.67/Cr. Hr., subject to change

EPC Approval: 05/16/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Computer Sciences continued

- 4 Establish CS 31045, Formal Logic [03-03]
- | | |
|-----------------|---|
| Title: | Formal Logic |
| Abbreviation: | Formal Logic |
| Number: | CS 31045; cross-listed with MATH 31045 and PHIL 31045 |
| Prerequisite: | None |
| Credit Hours: | 03-03 |
| Description: | Study of first order predicated calculus with identity and function symbols. Cross-listed with PHIL 31045 and MATH 31045. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 01/24/05 |
5. Revise CS 33001, Data Structures [03-03] to:
CS 33001, Computer Science II - Data Structures and Abstraction [03-03]
-
- | | |
|---------------|---|
| Title: | Computer Science II - Data Structures and Abstraction |
| Abbreviation: | Computer Science II |
| Description: | Computer science concepts and problem solving focusing on data abstraction. Object-oriented concepts and programming including encapsulation, information hiding, object design, generics, polymorphism, and an introduction to inheritance. Dynamic memory structures including dynamic arrays, pointers, linked-lists and the use of recursion for problem solving. Abstract data types including stacks, queues, lists, trees, and graphs. Special Fee: \$6.67/Cr. Hr.; subject to change. |
| EPC Approval: | 05/16/05 |

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Computer Sciences continued

6. Establish CS 41045, Metalogic [03-03]
- | | |
|-----------------|---|
| Title: | Metalogic |
| Abbreviation: | Metalogic |
| Number: | CS 41045; cross-listed with MATH 41045 and PHIL 41045 |
| Prerequisite: | PHIL31045 or permission |
| Credit Hours: | 03-03 |
| Description: | Consideration of various metatheorems including soundness and completeness of propositional and predicate calculus, undecidability of predicate calculus, and incompleteness of the theory of arithmetic. Cross-listed with PHIL 41045 and MATH 41045 |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 01/24/05 |
7. Revise CS 49901, Capstone Project [03-03] to:
CS 49901, Capstone Project [04-04]
-
- | | |
|---------------|---|
| Credit Hours: | 04-04 |
| Description: | This course is an integrative experience that brings together all components of the undergraduate computer science curriculum in an applied, hands on real world setting. This course is three credits lecture and one credit |
| EPC Approval: | 05/16/05 |

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Computer Sciences continued

8. Establish CS 51045, Metalogic [03-03]
- | | |
|-----------------|---|
| Title: | Metalogic |
| Abbreviation: | Metalogic |
| Number: | CS 51045; cross-listed with MATH 51045 and PHIL 51045 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Consideration of various metatheorems including soundness and completeness of propositional and predicate calculus, undecidability of predicate calculus, and incompleteness of the theory of arithmetic. Cross-listed with PHIL 51045 and MATH 51045 |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 01/24/05 |

Department of English

1. Revise ENG 63037, Teaching Conversation Strategies [03-03] to:
ENG 63037, The Pragmatics of Conversation [03-03]
- | | |
|---------------|--|
| Title: | The Pragmatics of Conversation |
| Abbreviation: | Pragmatics of Conversation |
| Description: | theories of pragmatics, conversational structure, and strategies with practical applications for teaching conversation strategies to foreign/second language learners. |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued
College of Arts and Sciences continued

Department of History

1. Establish HIST 40092, Internship in History [03-03]

Title:	Internship in History
Abbreviation:	Internship in History
Number:	HIST40092
Prerequisite:	Junior standing
Credit Hours:	03-03
Description:	Student internship at an institution related to the history major (e.g., historical society, museum, archives, historic preservation organization).
Grade Rule:	U3
Credit-by-Exam:	CBE-N
Activity type:	PRA
EPC Approval:	04/25/05

2. Revise HIST 41044, Russia, Origins to 1801 [03-03] to:
HIST41044, Imperial Russia, 1689 - 1917 [03-03]

Title:	Imperial Russia, 1689-1917
Abbreviation:	Imperial Russia, 1689-1917
Description:	Study of the entire imperial period, with focus on modernization, state institutions, nationalities, social groups and estates, economy, politics and ideologies, and elite and popular culture.
EPC Approval:	04/25/05

3. Revise HIST 41045, Russia, 1801 to Present [03-03] to:
HIST 41045, Modern Russia, 1917 - Present [03-03]

Title:	Modern Russia, 1917 - Present
Abbreviation:	Modern Russia, 1917 -Present
Description:	Focus on 1917 revolutions, civil war, nationalities question, NEP, collectivization, Great Terror, World War II, Cold War, Soviet foreign policy and culture, Perestroika, and post Soviet economic, political and ideological changes.
EPC Approval:	04/25/05

4. Abandoned HIST 41068, Progressive America: The United States, 1900-1929 [03-03]

EPC Approval:	04/25/05
---------------	----------

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of History continued

5. Abandoned HIST 41069, Recent America: The United States, 1929-Present [03-03]

EPC Approval: 04/25/05

6. Establish HIST 41087, Progressive America: The United States, 1896-1919 [03-03]

Title: Progressive America: The United States, 1869-1919

Abbreviation: Prog Amer: U.S., 1896-1919

Number: HIST41087; slashed with HIST51087/71087

Prerequisite: Junior standing

Credit Hours: 03-03

Description: Major political, economic, social, cultural and diplomatic events from the crisis of the 1890s through the First World War.

Grade Rule: U5

Credit-by-Exam: CBE-N

Activity type: LEC

EPC Approval: 04/25/05

7. Establish HIST 41088, New Era through World War: The United States, 1920-1945 [03-03]

Title: New Era through World War: The United States, 1920-1945

Abbreviation: New Era-WW: U.S., 1920-1945

Number: HIST41088; slashed with HIST51088/71088

Prerequisite: Junior standing

Credit Hours: 03-03

Description: Major political, economic, social, cultural and diplomatic events from the New Era of the 1920s through the Second World War.

Grade Rule: U5

Credit-by-Exam: CBE-N

Activity type: LEC

EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of History continued

8. Establish HIST 41089, Recent America: The United States, 1945-Present [03-03]
- | | |
|-----------------|--|
| Title: | Recent America: The United States, 1945-Present |
| Abbreviation: | Rec Amer: U.S., 1945-Pres |
| Number: | HIST41089;slashed with HIST51089/71089 |
| Prerequisite: | Junior standing |
| Credit Hours: | 03-03 |
| Description: | Examines everyday life and culture, assesses the degree to which presidents and their administrations are the reflections of their constituencies, and evaluates the significant events and themes of U.S. history since 1945. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 04/25/05 |
9. Establish HIST 43097, Colloquium: Medieval Russia [03-03]
- | | |
|-----------------|---|
| Title: | Colloquium: Medieval Russia |
| Abbreviation: | COLL: Medieval Russia |
| Number: | HIST43097;slashed with HIST53097/73097 |
| Prerequisite: | Junior standing |
| Credit Hours: | 03-03 |
| Description: | Political, social, economic and cultural developments from the 9th-17th centuries, particularly the nature of political organization, the Mongol impact, the role of the church and religious life in pre-Petrine Russia. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | COL |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of History continued

10. Establish HIST 46097, Colloquium: Stalinism [03-03]
 Title: Colloquium: Stalinism
 Abbreviation: COLL: Stalinism
 Number: HIST46097;slashed with HIST56097/76097
 Prerequisite: Junior standing
 Credit Hours: 03-03
 Description: Focus on Iosif Stalin's rise to power and the historiographical debates about the origins, results and legacy of his domestic and foreign policies.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: COL
 EPC Approval: 04/25/05
11. Revise HIST 51044, Russia, Origins to 1801 [03-03] to:
 HIST 51044, Imperial Russia, 1689 - 1917 [03-03]
 Title: Imperial Russia, 1689-1917
 Abbreviation: Imperial Russia, 1689-1917
 Description: Study of the entire imperial period, with focus on modernization, state institutions, nationalities, social groups and estates, economy, politics and ideologies, and elite and popular culture.
 EPC Approval: 04/25/05
12. Revise HIST 51045, Russia, 1801 to Present [03-03] to:
 HIST 51045, Modern Russia, 1917 - Present [03-03]
 Title: Modern Russia, 1917 - Present
 Abbreviation: Modern Russia, 1917 -Present
 Description: Focus on 1917 revolutions, civil war, nationalities question, NEP, collectivization, Great Terror, World War II, Cold War, Soviet foreign policy and culture, Perestroika, and post Soviet economic, political and ideological changes.
 EPC Approval: 04/25/05
13. Abandoned HIST 51068, Progressive America: The United States, 1900-1929 [03-03]
 EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of History continued

14. Abandoned HIST 51069, Recent America: The United States, 1929-Present [03-03]

EPC Approval: 04/25/05

15. Establish HIST 51087, Progressive America: The United States, 1896-1919 [03-03]

Title: Progressive America: The United States, 1869-1919

Abbreviation: Prog Amer: U.S., 1896-1919

Number: HIST51087;slashed with HIST41087/71087

Prerequisite: Graduate standing

Credit Hours: 03-03

Description: Major political, economic, social, cultural and diplomatic events from the crisis of the 18902 through the First World War.

Grade Rule: GJ

Credit-by-Exam: CBE-N

Activity type: LEC

EPC Approval: 04/25/05

16. Establish HIST 51088, New Era through World War: The United States,1920-1945
[03-03]

Title: New Era through World War: The United States, 1920-1945

Abbreviation: New Era-WW: U.S., 1920-1945

Number: HIST51088; slashed with HIST41088/71088

Prerequisite: Graduate standing

Credit Hours: 03-03

Description: Major political, economic, social, cultural and diplomatic events from the New Era of the 1920s through the Second World War.

Grade Rule: GJ

Credit-by-Exam: CBE-N

Activity type: LEC

EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of History continued

17. Establish HIST 51089, Recent America: The United States, 1945-Present [03-03]
- | | |
|-----------------|--|
| Title: | Recent America: The United States, 1945-Present |
| Abbreviation: | Rec Amer: U.S., 1945-Pres |
| Number: | HIST51089;slashed with HIST41089/71089 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Examines everyday life and culture, assesses the degree to which presidents and their administrations are the reflections of their constituencies, and evaluates the significant events and themes of U.S. history since 1945. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 04/25/05 |
18. Establish HIST 53097, Colloquium: Medieval Russia [03-03]
- | | |
|-----------------|---|
| Title: | Colloquium: Medieval Russia |
| Abbreviation: | COLL: Medieval Russia |
| Number: | HIST53097;slashed with HIST43097/73097 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Political, social, economic and cultural developments from the 9th-17th centuries, particularly the nature of political organization, the Mongol impact, the role of the church and religious life in pre-Petrine Russia. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | COL |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued
College of Arts and Sciences continued
Department of History continued

19. Establish HIST 56097, Colloquium: Stalinism [03-03]
 Title: Colloquium: Stalinism
 Abbreviation: COLL: Stalinism
 Number: HIST56097; slashed with HIST46097/76097
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: Focus on Iosif Stalin's rise to power and the historiographical debates about the origins, results and legacy of his domestic and foreign policies.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: COL
 EPC Approval: 04/25/05
20. Revise HIST 60092, Public History Internship [03-06]
 Grade Rule: GI
 Description: Students serve an internship at an institution related to their emphasis in public history (e.g., historical society, museum, archives, historical preservation organization).
 EPC Approval: 04/25/05
21. Revise HIST 70092, Public History Internship [03-06]
 Grade Rule: GI
 Description: Students serve an internship at an institution related to their emphasis in public history (e.g., historical society, museum, archives, historical preservation organization).
 EPC Approval: 04/25/05
22. Revise HIST 71044, Russia, Origins to 1801 [03-03] to:
 HIST 71044, Imperial Russia, 1689 - 1917 [03-03]
 Title: Imperial Russia, 1689-1917
 Abbreviation: Imperial Russia, 1689-1917
 Description: Study of the entire imperial period, with focus on modernization, state institutions, nationalities, social groups and estates, economy, politics and ideologies, and elite and popular culture.
 EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of History continued

23. Revise HIST 71045, Russia, 1801 to Present [03-03] to:
HIST 71045, Modern Russia, 1917 - Present [03-03]

Title: Modern Russia, 1917 - Present
 Abbreviation: Modern Russia, 1917 -Present
 Description: Focus on 1917 revolutions, civil war, nationalities question, NEP, collectivization, Great Terror, World War II, Cold War, Soviet foreign policy and culture, Perestroika, and post Soviet economic, political and ideological changes.

EPC Approval: 04/25/05

24. Abandoned HIST 71068, Progressive America: The United States, 1900-1929 [03-03]

EPC Approval: 04/25/05

25. Abandoned HIST 71069, Recent America: The United States, 1929-Present [03-03]

EPC Approval: 04/25/05

26. Establish HIST 71087, Progressive America: The United States, 1896-1919 [03-03]

Title: Progressive America: The United States, 1869-1919
 Abbreviation: Prog Amer: U.S., 1896-1919
 Number: HIST71087;slashed with HIST41087/51087
 Prerequisite: Doctoral standing
 Credit Hours: 03-03
 Description: Major political, economic, social, cultural and diplomatic events from the crisis of the 18902 through the First World War.

Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC

EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of History continued

27. Establish HIST 71088, New Era through World War: The United States, 1920-1945

[03-03]

Title:	New Era through World Wr: The United States, 1920-1945
Abbreviation:	New Era-WW: U.S., 1920-1945
Number:	HIST71088; slashed with HIST41088/51088
Prerequisite:	Doctoral standing
Credit Hours:	03-03
Description:	Major political, economic, social, cultural and diplomatic events from the New Era of the 1920s through the Second World War.
Grade Rule:	GJ
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	04/25/05

28. Establish HIST 71089, Recent America: The United States, 1945-Present [03-03]

Title:	Recent America: The United States, 1945-Present
Abbreviation:	Rec Amer: U.S., 1945-Pres
Number:	HIST71089;slashed with HIST41089/51089
Prerequisite:	Doctoral standing
Credit Hours:	03-03
Description:	Examines everyday life and culture, assesses the degree to which presidents and their administrations are the reflections of their constituencies, and evaluates the significant events and themes of U.S. history since 1945.
Grade Rule:	GJ
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of History continued

29. Establish HIST 73097, Colloquium: Medieval Russia [03-03]
 Title: Colloquium: Medieval Russia
 Abbreviation: COLL: Medieval Russia
 Number: HIST73097;slashed with HIST43097/53097
 Prerequisite: Doctoral standing
 Credit Hours: 03-03
 Description: Political, social, economic and cultural developments from the 9th-17th centuries, particularly the nature of political organization, the Mongol impact, the role of the church and religious life in pre-Petrine Russia.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: COL
 EPC Approval: 04/25/05
30. Establish HIST 76097, Colloquium: Stalinism [03-03]
 Title: Colloquium: Stalinism
 Abbreviation: COLL: Stalinism
 Number: HIST76097;slashed with HIST46097/56097
 Prerequisite: Doctoral standing
 Credit Hours: 03-03
 Description: Focus on Iosif Stalin's rise to power and the historiographical debates about the origins, results and legacy of his domestic and foreign policies.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: COL
 EPC Approval: 04/25/05

Department of Justice Studies

1. Revise JUS 38006, Applied Legal Research and Litigation [03-03]
 Writing-Intensive Status Approved
 EPC Approval: 04/25/05

Effective Fall 2006 continued
College of Arts and Sciences continued

Department of Mathematical Science

1. Revision of requirements of the Applied Mathematics [AMTH] minor and the Mathematics [MATH] minor. Credit hours for the Applied mathematics minor will increase from 21 to 25 semester hours. The Mathematics minor will increase from 18 to 25 semester
EPC Approval: 03/28/05 - Lesser Action
2. Revision of course requirements for the Applied Mathematics [AMTH] major within the Bachelor of Science degree program. Revision includes replacing PHY 23001, 23002, 23003, University Physics Frontiers I, II, III (series has been abandoned) with PHY 23101, 23102, General University Physics I, II. Total hours remain unchanged.
EPC Approval: 03/28/05 - Lesser Action
3. Revision of the course requirements of the Applied Mathematics major [AMTH] within the Bachelor of Science [B.S.] degree program by increasing credit hours to degree completion from 72 to 73 to accommodate course change to CS 23021 1 which added 1 hour lab to the course.
EPC Approval: 05/16/05 - Lesser Action
4. Revise MATH 10041, Elementary Probability and Statistics [03-03]
Prerequisite: A grade of C (2.0) or better in either MATH 10005 or 10034, or appropriate placement test score.
EPC Approval: 11/22/04
5. Revise MATH 11011, College Algebra [04-04]
Prerequisite: A grade of C (2.0) or better in either MATH 10005 or 10034, or appropriate placement test score; and no credit for MATH 12001.
EPC Approval: 11/22/04
6. Revise MATH 14001, Basic Math Concepts I [04-04]
Prerequisite: A grade of C (2.0) or better in either MATH 10005 or 10034, or appropriate placement test score.
EPC Approval: 11/22/04
7. Revise MATH 31045, Formal Logic [03-03]
Cross-listed: Cross-listed with CS 31045 and PHIL 31045
EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Mathematical Sciences continued

8. Revise MATH 31045, Formal Logic [03-03]
 Description: (Cross-listed with PHIL 31045 and CS 31045) Study of first order predicate calculus with identity and function symbols.
 EPC Approval: 3/28/05
9. Revise MATH 41045, Metalogic [03-03]
 Cross-listed: Cross-listed with CS 41045 and PHIL 41045
 EPC Approval: 01/24/05
10. Establish MATH 42024, Numbers and Games [03-03]
 Title: Numbers and Games
 Abbreviation: Numbers and Games
 Number: MATH 42024; slashed with MATH52024
 Prerequisite: MATH 21001 or permission of instructor.
 Credit Hours: 03-03
 Description: The study of partisan and impartial combinatpriol games; game s as numbers; grundy-sprague theory.
 Grade Rule: U5
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 03/28/05
11. Establish MATH 51045, Metalogic [03-03]
 Title: Metalogic
 Abbreviation: Metalogic
 Number: MATH 51045; cross-listed with CS 51045 and PHIL 51045
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: Consideration of various metatheorems including soundness and completeness of propositional and predicate calculus, undecidability of predicate calculus, and incompleteness of the theory of arithmetic. Cross-listed with PHIL 51045 and CS 51045
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Mathematical Sciences continued

12. Establish MATH 52024, Numbers and Games [03-03]
 Title: Numbers and Games
 Abbreviation: Numbers and Games
 Number: MATH 52024; slashed with MATH42024
 Prerequisite: Permission of instructor; graduate standing
 Credit Hours: 03-03
 Description: The study of partisan and impartial combinatorial games; game s as numbers; Grundy-Sprague theory.
 Grade Rule: CJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 03/28/05
13. Revise MATH 52091, Seminar: Modeling Projects [03-03]
 Grade Rule: GK
 EPC Approval: 11/22/04
14. Establish MATH 60091, Seminar in Statistics and Probability [01-03]
 Title: Seminar in Statistics and Probability
 Abbreviation: SEM: Statistic&Probability
 Number: MATH 60091; slashed with MATH70091
 Prerequisite: Permission and graduate standing
 Credit Hours: 01-03
 Description: Seminar on current research in statistics and probability. Repeated registration permitted
 Grade Rule: GM
 Credit-by-Exam: CBE-N
 Activity type: SEM
 EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Mathematical Sciences continued

15. Establish MATH 61091, Seminar in Algebra [01-03]
- | | |
|-----------------|--|
| Title: | Seminar in Algebra |
| Abbreviation: | Seminar in Algebra |
| Number: | MATH 61091; slashed with MATH71091 |
| Prerequisite: | Permission and graduate standing |
| Credit Hours: | 01-03 |
| Description: | Seminar on current research in algebra.
Repeated registration permitted |
| Grade Rule: | GM |
| Credit-by-Exam: | CBE-N |
| Activity type: | SEM |
| EPC Approval: | 04/25/05 |
16. Establish MATH 62091, Seminar in Real Analysis [01-03]
- | | |
|-----------------|--|
| Title: | Seminar in Real Analysis |
| Abbreviation: | Seminar in Real Analysis |
| Number: | MATH 62091; slashed with MATH72091 |
| Prerequisite: | Permission and graduate standing |
| Credit Hours: | 01-03 |
| Description: | Seminar on current research in real
analysis. Repeated registration permitted |
| Grade Rule: | GM |
| Credit-by-Exam: | CBE-N |
| Activity type: | SEM |
| EPC Approval: | 04/25/05 |
17. Establish MATH 62191, Seminar in Complex Variables [01-03]
- | | |
|-----------------|--|
| Title: | Seminar in Complex Variables |
| Abbreviation: | SEM: Complex Variables |
| Number: | MATH 62191; slashed with MATH72191 |
| Prerequisite: | Permission and graduate standing |
| Credit Hours: | 01-03 |
| Description: | Seminar on current research in complex
variables. Repeated registration permitted |
| Grade Rule: | GM |
| Credit-by-Exam: | CBE-N |
| Activity type: | SEM |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Mathematical Sciences continued

18. Establish MATH 62291, Seminar in Numerical Analysis [01-03]
- | | |
|-----------------|--|
| Title: | Seminar in Numerical Analysis |
| Abbreviation: | SEM: Numerical Analysis |
| Number: | MATH 62291; slashed with MATH72291 |
| Prerequisite: | Permission and graduate standing |
| Credit Hours: | 01-03 |
| Description: | Seminar on current research in numerical analysis. Repeated registration permitted |
| Grade Rule: | GM |
| Credit-by-Exam: | CBE-N |
| Activity type: | SEM |
| EPC Approval: | 04/25/05 |
19. Establish MATH 62391, Seminar in Measure Theory [01-03]
- | | |
|-----------------|--|
| Title: | Seminar in Measure Theory |
| Abbreviation: | Seminar in Measure Theory |
| Number: | MATH 62391; slashed with MATH72391 |
| Prerequisite: | Permission and graduate standing |
| Credit Hours: | 01-03 |
| Description: | Seminar on current research in measure theory. Repeated registration permitted |
| Grade Rule: | GM |
| Credit-by-Exam: | CBE-N |
| Activity type: | SEM |
| EPC Approval: | 04/25/05 |
20. Establish MATH 62491, Seminar in Nonlinear Analysis [01-03]
- | | |
|-----------------|--|
| Title: | Seminar in Nonlinear Analysis |
| Abbreviation: | SEM: Nonlinear Analysis |
| Number: | MATH 62491; slashed with MATH72491 |
| Prerequisite: | Permission and graduate standing |
| Credit Hours: | 01-03 |
| Description: | Seminar on current research in nonlinear analysis. Repeated registration permitted |
| Grade Rule: | GM |
| Credit-by-Exam: | CBE-N |
| Activity type: | SEM |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Mathematical Sciences continued

21. Establish MATH 62591, Seminar in Operator Theory [01-03]
 Title: Seminar in Operator Theory
 Abbreviation: Seminar in Operator Theory
 Number: MATH 62591; slashed with MATH72591
 Prerequisite: Permission and graduate standing
 Credit Hours: 01-03
 Description: Seminar on current research in operator theory. Repeated registration permitted
 Grade Rule: GM
 Credit-by-Exam: CBE-N
 Activity type: SEM
 EPC Approval: 04/25/05
22. Establish MATH 62691, Seminar in Harmonic Analysis [01-03]
 Title: Seminar in Harmonic Analysis
 Abbreviation: SEM: Harmonic Analysis
 Number: MATH 62691; slashed with MATH72691
 Prerequisite: Permission and graduate standing
 Credit Hours: 01-03
 Description: Seminar on current research in harmonic analysis. Repeated registration permitted
 Grade Rule: GM
 Credit-by-Exam: CBE-N
 Activity type: SEM
 EPC Approval: 04/25/05
23. Establish MATH 63291, Seminar in Applied Mathematics [01-03]
 Title: Seminar in Applied Mathematics
 Abbreviation: Seminar in Applied Mathematics
 Number: MATH 63291; slashed with MATH73291
 Prerequisite: Permission and graduate standing
 Credit Hours: 01-03
 Description: Seminar on current research in applied mathematics. Repeated registration permitted
 Grade Rule: GM
 Credit-by-Exam: CBE-N
 Activity type: SEM
 EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Mathematical Sciences continued

- 27 Establish MATH 72591, Seminar in Operator Theory [01-03]
 Title: Seminar in Operator Theory
 Abbreviation: Seminar in Operator Theory
 Number: MATH 72591; slashed with MATH62591
 Prerequisite: Permission and doctoral standing
 Credit Hours: 01-03
 Description: Seminar on current research in operator theory. Repeated registration permitted

 Grade Rule: GM
 Credit-by-Exam: CBE-N
 Activity type: SEM
 EPC Approval: 04/25/05
- 28 Establish MATH 72691, Seminar in Harmonic Analysis [01-03]
 Title: Seminar in Harmonic Analysis
 Abbreviation: SEM: Harmonic Analysis
 Number: MATH 72691; slashed with MATH62691
 Prerequisite: Permission and doctoral standing
 Credit Hours: 01-03
 Description: Seminar on current research in harmonic analysis. Repeated registration permitted

 Grade Rule: GM
 Credit-by-Exam: CBE-N
 Activity type: SEM
 EPC Approval: 04/25/05
- 29 Establish MATH 73291, Seminar in Applied Mathematics [01-03]
 Title: Seminar in Applied Mathematics
 Abbreviation: Seminar in Applied Mathematics
 Number: MATH 73291; slashed with MATH63291
 Prerequisite: Permission and doctoral standing
 Credit Hours: 01-03
 Description: Seminar on current research in applied mathematics. Repeated registration permitted

 Grade Rule: GM
 Credit-by-Exam: CBE-N
 Activity type: SEM
 EPC Approval: 04/25/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Mathematical Sciences continued

- | | |
|-----|---|
| 30 | <u>Revise MATH 80091, Seminar in Statistics and Probability [03-03] to:
MATH 70091, Seminar in Statistics and Probability [01-03]</u> |
| | Number/Slashed: MATH 70091;slashed with MATH 60091
Credit Hours: 01-03
Grade Rule: GM
EPC Approval: 04/25/05 |
| 31 | <u>Revise MATH 81091, Seminar in Algebra [03-03] to:
MATH 71091, Seminar in Algebra [01-03]</u> |
| | Number/Slashed: MATH 71091;slashed with MATH 61091
Credit Hours: 01-03
Grade Rule: GM
EPC Approval: 04/25/05 |
| 32 | <u>Revise MATH 82091, Seminar in Real Analysis [03-03]
MATH 72091, Seminar in Real Analysis [01-03]</u> |
| | Abbreviation: Seminar in Real Analysis
Number/Slashed: MATH 72091;slashed with MATH 62091
Credit Hours: 01-03
Grade Rule: GM
EPC Approval: 04/25/05 |
| 33 | <u>Revise MATH 82191, Seminar in Complex Variables [03-03]
MATH 72191, Seminar in Complex Variables [01-03]</u> |
| | Number/Slashed: MATH 72191;slashed with MATH 62191
Credit Hours: 01-03
Grade Rule: GM
EPC Approval: 04/25/05 |
| 34. | <u>Revise MATH 82291, Seminar in Numerical Analysis [03-03]
MATH 72291, Seminar in Numerical Analysis [01-03]</u> |
| | Number/Slashed: MATH 72291;slashed with MATH 62291
Credit Hours: 01-03
Grade Rule: GM
EPC Approval: 04/25/05 |
| 35 | <u>Revise MATH 86091, Seminar in Topology [03-03]
MATH 76091, Seminar in Topology [01-03]</u> |
| | Number/Slashed: MATH 76091;slashed with MATH 66091
Credit Hours: 01-03
Grade Rule: GM
EPC Approval: 04/25/05 |

*Effective Fall 2006 continued**College of Arts and Sciences continued**Department of Modern and Classical Language Studies*

1. Establish CLAS 40793, Variable Title Workshop in Classics [01-06]

Title:	Variable title Workshop in Classics
Abbreviation:	VT-WKSP-Clas
Number:	CLAS 40793; slashed with CLAS 50793
Prerequisite:	Departmental permission
Credit Hours:	01-06
Description:	Workshops individually designed to provide instruction and training in specific areas of classical studies.
Grade Rule:	U3
Credit-by-Exam:	CBE-N
Activity type:	WSP
EPC Approval:	01/24/05

2. Revise LAT 36211, Latin Prose Composition [03-03] to:
LAT 46211, Latin Prose Composition [03-03]

Number:	LAT 46211
Prerequisite:	LAT 36170 or 36171.
EPC Approval:	01/24/05

3. Revise LAT 36351, Latin Comedy [03-03] to:
LAT 46351, Latin Comedy [03-03]

Number:	LAT 46351
Prerequisite:	LAT 36170 or 36171.
EPC Approval:	01/24/05

4. Revise LAT 36372, Lyric Poetry [03-03] to:
LAT 46372, Lyric Poetry [03-03]

Number:	LAT 46372
Prerequisite:	LAT 36170 or 36171.
Credit-By-Exam:	CBE-N
EPC Approval:	01/24/05

5. Revise LAT 36373, Advanced Prose Authors [03-03] to:
LAT 46373, Advanced Prose Authors [03-03]

Number:	LAT 46351
Prerequisite:	LAT 36170 or 36171.
EPC Approval:	01/24/05

6. Revise LAT 46095, Selected Topics in Latin [03-03]

Prerequisite:	LAT 36170 and/or 36171 or permission.
EPC Approval:	01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

7. Revise LAT 46096, Individual Investigation [01-03]
 Prerequisite: At least 3 hours of coursework at the 4000-Level and departmental permission.
 EPC Approval: 01/24/05

8. Revise LAT 46352, Elegiac Poets [03-03]
 Prerequisite: LAT 36170 and/or 36171 or permission
 EPC Approval: 01/24/05

9. Revise LAT 46374, Juvenal's Satires and Martial's Epigrams [03-03]
 Prerequisite: LAT 36170 and/or 36171 or permission
 EPC Approval: 01/24/05

10. Revise LAT 46375, Lucretius [03-03]
 Prerequisite: LAT 36170 and/or 36171 or permission
 EPC Approval: 01/24/05

11. Establish LAT 66372, Lyric Poetry [03-03]
 Title: Lyric Poetry
 Abbreviation: Lyric Poetry
 Number: LAT 66372
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: Readings from the poetry of Catullus and Horace, with considerations of the general genre of lyric; a comparison of style and content of the two poets. Study of Greek and Latin precedents in the genre.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

12 Revise MCLS 60621, Teaching Conversation Strategies [03-03] to:
MCLS 60621, The Pragmatics of Conversation [03-03]

Title:	The Pragmatics of Conversation
Abbreviation:	Pragmatics of Conversation
Description:	Theories of pragmatics, conversational structure, and strategies with practical applications for teaching conversation strategies to foreign/second language learners.

EPC Approval: 04/25/05

Department of Philosophy

1. Revise PHIL 31045, Formal Logic [03-03]

Cross-listed:	PHIL 31045 cross-listed with CS 31045 and MATH 31045
Description:	Study of first order predicated calculus with identity and function symbols. (Cross-listed with MATH 31045 and CS 31045)

EPC Approval: 01/24/05

2. Establish PHIL 31072, American Indian Philosophies [03-03]

Title:	American Indian Philosophies
Abbreviation:	American Indian Phil
Number:	PHIL 31072
Prerequisite:	Prior course in philosophy, junior standing, or permission
Credit Hours:	03-03
Description:	Examination of philosophical issues and themes in American Indian world views with attention given to the reflections of contemporary native scholars.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LEC
Diversity status:	Approved for Domestic Diversity

EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Philosophy continued

3. Revise PHIL 41045, Metalogic [03-03]
 - Cross-listed: PHIL 41045 is cross-listed with CS 41045 and MATH 41045
 - Description: Consideration of various metatheorems including soundness and completeness of propositional and predicate calculus, undecidability of predicate calculus, and incompleteness of the theory of arithmetic. Cross-listed with PHIL 41045 and
 - EPC Approval: 01/24/05

4. Revise PHIL 51045, Metalogic [03-03]
 - Cross-listed: PHIL 51045 is cross-listed with CS 51045 and MATH 51045
 - Description: Consideration of various metatheorems including soundness and completeness of propositional and predicate calculus, undecidability of predicate calculus, and incompleteness of the theory of arithmetic. Cross-listed with PHIL 41045 and
 - EPC Approval: 01/24/05

Department of Political Science

1. Revision of the program requirements of the Applied Conflict Management major [CACM] within the Bachelor of Arts [B.A.] degree program by eliminating the requirement that majors focus their 9-18 hours of elective courses into one of five concentration areas to provide greater flexibility in selecting electives.
EPC Approval: 05/16/05 - Lesser Action

2. Revision of the course requirements of the Applied Conflict Management minor [ACM] by increasing total program hours from 18 to 21 by increasing the elective requirement from 3 to 6 credit hours.
EPC Approval: 05/16/05 - Lesser Action

3. Abandoned CACM 23030, Conflict Management in Law [03-03]
EPC Approval: 05/16/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Political Science continued

4. Establish CACM 33030, Conflict in the Workplace [03-03]

Title:	Conflict in the Workplace
Abbreviation:	Conflict in the Workplace
Number:	CACM33030
Prerequisite:	CACM11001 or permission
Credit Hours:	03-03
Description:	Explores the causes, impact and dynamics of conflict in the workplace. Issues explored include personality conflict, incivility, ethics, teams, management style, diversity, legal issues, alternative dispute resolution, union environments and workplace violence.
Grade Rule:	U5
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	05/16/05

5. Revise PADM 60379, Program Evaluation I [03-03]

Title:	Program Evaluation
Abbreviation:	Program Evaluation
EPC Approval:	11/22/04

6. Abandoned PADM 60380, Program Evaluation II [03-03]

EPC Approval:	11/22/04
---------------	----------

7. Revise POL 10004, Comparative Politics [03-03]

Credit-By-Exam:	CBE-N
EPC Approval:	04/25/05

8. Revise POL 10100, American Politics [03-03]

Credit-By-Exam:	CBE-N
EPC Approval:	04/25/05

9. Revise POL 10500, World Politics [03-03]

Credit-By-Exam:	CBE-N
EPC Approval:	04/25/05

10. Abandoned POL 40111, Political Campaign Management [03-03]

EPC Approval:	3/28/05
---------------	---------

11. Abandoned POL 40350, Cultural Diversity in Public Policy [03-03]

EPC Approval:	3/28/05
---------------	---------

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Political Science continued

12. Revise POL 40991, Washington Program in National Issues [02-16] to:
POL 40991, Washington Program in National Issues [15-15]
- | | |
|---------------|--|
| Credit Hours: | 15-15 |
| Prerequisite: | Junior standing; 2.75 GPA; permission of director. |
| EPC Approval: | 3/28/05 |
13. Revise POL 40992, Public Service [01-03]
- | | |
|---------------|---------------------------|
| Grade Rule: | U3 - Undergrad S/U grades |
| EPC Approval: | 3/28/05 |
14. Revise POL 70379, Program Evaluation I [03-03]
- | | |
|---------------|--------------------|
| Title: | Program Evaluation |
| Abbreviation: | Program Evaluation |
| EPC Approval: | 11/22/04 |
15. Abandoned POL 70380, Program Evaluation II [03-03]
- | | |
|---------------|----------|
| EPC Approval: | 11/22/04 |
|---------------|----------|

Department of Psychology

1. Revise PSYC 41573, Laboratory Research in Psychological Research:
Social/Clinical [03-03]
- | | |
|---------------------------|----------|
| Writing-Intensive Status: | Approved |
| EPC Approval: | 3/28/05 |
2. Revise PSYC 41574, Laboratory Experience in Psychological Research:
Cognitive/Learning [03-03]
- | | |
|---------------------------|----------|
| Writing-Intensive Status: | Approved |
| EPC Approval: | 3/28/05 |
3. Revise PSYC 41990, Writing in Psychology [01-01]
- | | |
|---------------|--|
| Description: | Writing intensive course taken in conjunction with a 3-credit-hour upper-division psychology course (except PSYC 31498, 41498, 41573, 41574 or 41993). This course may be used to satisfy the writing-intensive course graduation requirement with approval of major department. |
| EPC Approval: | 3/28/05 |

Effective Fall 2006 continued
College of Arts and Sciences continued
Department of Psychology continued

4. Revise PSYC 61651, Statistical Inference in Psychology [03-03] to:
PSYC 61651, Quantitative Statistical Analysis I [03-03]

Title: Quantitative Statistical Analysis I
 Abbreviation: Quant Stat Analysis I
 Prerequisite: Graduate standing and permission
 Description: Review of univariate statistics and an introduction to using bivariate and multivariate statistics. Part one of a two-semester sequence on statistical analysis.
 EPC Approval: 5/16/05

5. Revise PSYC 61654, Psychometric Methods [03-03] to:
PSYC 61654, Quantitative Statistical Analysis II [03-03]

Title: Quantitative Statistical Analysis II
 Abbreviation: Quant Stat Analysis II
 Prerequisite: PSYC 6/71654 or permission Graduate standing.
 Description: Multivariate statistics for classifying individuals and variables. Additional topics include power/effect size and handling missing data. Part two of a two-semester sequence on statistical analysis.
 EPC Approval: 5/16/05

6. Revise PSYC 71651, Statistical Inference in Psychology [03-03] to:
PSYC 71651, Quantitative Statistical Analysis I [03-03]

Title: Quantitative Statistical Analysis I
 Abbreviation: Quant Stat Analysis I
 Prerequisite: Doctoral standing and permission
 Description: Review of univariate statistics and an introduction to using bivariate and multivariate statistics. Part one of a two-semester sequence on statistical analysis.
 EPC Approval: 5/16/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Psychology continued

7. Revise PSYC 71654, Psychometric Methods [03-03] to:
PSYC 71654, Quantitative Statistical Analysis II [03-03]

Title:	Quantitative Statistical Analysis II
Abbreviation:	Quant Stat Analysis II
Prerequisite:	PSYC 6/71654 or permission; doctoral standing
Description:	Multivariate statistics for classifying individuals and variables. Additional topics include power/effect size and handling missing data. Part two of a two-semester sequence on statistical analysis.

EPC Approval: 5/16/05

Department of Sociology

1. Revision of course requirements for the Lesbian, Gay, Bisexual, Transgendered [LGBT] minor by adding WMST 30000, Women's Studies Colloquium [03-03] to the list of courses that fulfill the minor. Total hours remain unchanged.

EPC Approval: 03/28/05 - Lesser Action

2. Revise SOC 42564, Bureaucratic Organizations [03-03]

Abbreviation: Bureaucratic Organizations

EPC Approval: 01/24/05

3. Revise SOC 52010, Death and Dying [03-03]

Prerequisite: Graduate standing in Sociology or permission.

EPC Approval: 01/24/05

4. Revise SOC 52093, Variable Title Workshop in Sociology [01-06]

Prerequisite: Graduate standing in Sociology or permission.

EPC Approval: 01/24/05

5. Revise SOC 52095, Special Topics - Sociology [03-03]

Prerequisite: Graduate standing in Sociology or permission.

EPC Approval: 01/24/05

6. Revise SOC 52126, Sociological Theories [03-03]

Prerequisite: Graduate standing in Sociology or permission.

EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

7. Revise SOC 52224, Interpreting Social Data [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
8. Revise SOC 52315, Sociology of Changing Gender Roles [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
9. Revise SOC 52359, Social Movements [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
10. Revise SOC 52400, Self and Identify [03-03] to:

SOC 52400, Self and Identity [03-03]
 Title: Self and Identity
 Abbreviation: Self and Identity
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
11. Revise SOC 52421, Childhood in Society [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
12. Revise SOC 52478, Adolescence in Society [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
13. Revise SOC 52558, Wealth, Poverty and Power [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 Description: Sociological examination of economic stratification in the United States; focuses on the translation of class into power via politics, education, and collective struggle.
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

14. Revise SOC 52561, Sociology of Religion [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
15. Revise SOC 52563, Sociology of Health and Health Care [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
16. Revise SOC 52564, Bureaucratic Organizations [03-03]
 Abbreviation: Bureaucratic Organizations
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
17. Revise SOC 52568, Race and Ethnic Studies [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
18. Revise SOC 52575, Family Patterns: A World Perspective [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
19. Revise SOC 52577, Sociology of Family Violence [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
20. Abandoned SOC 52665, Sociology of Architecture and Planning [03-03]
 EPC Approval: 01/24/05
21. Revise SOC 52870, Interdisciplinary Seminar in Social Gerontology [03-03]
 Abbreviation: Int Sem: Soc
 Slashed: Remove slash with SOC 42870
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
22. Revise SOC 52879, Aging in Society [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

23. Revise SOC 53200, Social Structure and Individual Lives [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
24. Revise SOC 62002, Pro Seminar in Sociology [01-01]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
25. Revise SOC 62093, Variable Title Workshop in Sociology [01-06]
 Prerequisite: Graduate standing I or permission.
 EPC Approval: 01/24/05
26. Revise SOC 62100, Early Sociological Theory [03-03] to:
 SOC 62100, Early Sociological Thought [03-03]
 Title: Early Sociological Thought
 Abbreviation: Early Sociological Thought
 Prerequisite: SOC 4/52126 and graduate standing in Sociology, or permission.
 Description: An examination of the contributions by Pre-1930 social thinkers to contemporary sociological theory. Akron: 3850:722
 EPC Approval: 01/24/05
27. Revise SOC 62105, Seminar in Sociological Theory [03-03] to:
 SOC 62105, Contemporary Sociological Thought [03-03]
 Title: Contemporary Sociological Thought
 Abbreviation: Contemporary Soc Thought
 Prerequisite: SOC 6/72100 and graduate standing in Sociology, or permission.
 Description: Covers major contemporary theories and theorists. Emphasis on functionalism, conflict,, exchange, interactionalism and systems theory. Neofunctionalism, Neo-Marxism, structuration theory and other recent trends are treated. Akron: 3850:723.
 Activity Type: LEC
 EPC Approval: 01/24/05
28. Abandoned SOC 62106, Contemporary Theories [03-03]
 EPC Approval: 01/24/05
29. Abandoned SOC 62159, Early Sociological Thought [03-03]
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

30. Revise SOC 62199, Thesis I [02-06]
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
31. Abandoned SOC 62209, Quantitative Data Analysis [03-03]
 EPC Approval: 01/24/05
32. Abandoned SOC 62210, Laboratory Quantitative Analysis [02-02]
 EPC Approval: 01/24/05
33. Revise SOC 62211, Research Design and Methods [03-03]
 Abbreviation: Research Design and Methods
 Prerequisite: Graduate standing in Sociology or permission.
 EPC Approval: 01/24/05
34. Revise SOC 62216, Advanced Techniques in Research [01-03]
 Prerequisite: Graduate standing in Sociology or permission.
 Description: Seminar on Innovations in research methods. Akron: 3850:708
 EPC Approval: 01/24/05
35. Revise SOC 62217, Multivariate Techniques in Sociology [03-03]
 Prerequisite: SOC 32220 or equivalent and graduate standing in Sociology or permission.
 Description: Advanced multivariate techniques and methodological problems in the analysis of sociological data. Topics include non-experimental causal models and path analysis. Akron: 3850:706
 EPC Approval: 01/24/05
36. Revise SOC 62218, Advanced Data Analysis [03-03]
 Prerequisite: SOC 6/72217 and graduate standing in Sociology or permission.
 Description: Critical examination of data analytic techniques having particular relevance to research problems in sociology with particular emphasis on multivariate inferential statistics. Akron: 3850:709
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

37. Revise SOC 62219, Qualitative Methodology [03-03]
Prerequisite: Graduate standing in Sociology or permission.
Description: Study of qualitative methods including interviewing, observation, use of personal documents, archival data, and special problems of recording and analyzing qualitative data. Akron: 3850:714
EPC Approval: 01/24/05
38. Revise SOC 62220, Survey Research Methods [03-03]
Prerequisite: Graduate standing in Sociology or permission.
Description: An in-depth study of the design and administration of social surveys. Akron: 3850:711
EPC Approval: 01/24/05
39. Revise SOC 62299, Thesis II [02-02]
Prerequisite: SOC 61299, graduate standing in Sociology or permission.
EPC Approval: 01/24/05
40. Revise SOC 62323, Sociology of Health Care [03-03]
Prerequisite: Graduate standing in Sociology or permission.
Description: A general study of the field of medical sociology with special emphasis on analysis of health and health care in the contemporary urban United States. Akron: 3850:656
EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

41. Revise SOC 62324, Epidemiologic Methods in Health Research [03-03] to:
SOC 62324, Social Epidemiology [03-03]
- | | |
|---------------|---|
| Title: | Social Epidemiology |
| Abbreviation: | Social Epidemiology |
| Prerequisite: | Graduate-level statistics or research methods and graduate standing in Sociology or permission of the instructor. |
| Description: | An introduction to the methods, theories, and topics of social epidemiology, examining how macro and micro social environmental variables have an impact on disease and its distribution in society.
Akron: 3850:615 |
| EPC Approval: | 01/24/05 |
42. Abandoned SOC 62325, Sociology of Health Behavior [03-03]
EPC Approval: 01/24/05
43. Revise SOC 62326, Sociology of Mental Health and Mental Disorders [03-03]
- | | |
|---------------|---|
| Abbreviation: | Sociology of Mental Health |
| Prerequisite: | Graduate standing in Sociology or permission. |
| Description: | Sociological examination of the social processes that affect mental health, frame cultural ideas of normality and illness, and define clinical pathology. Akron: 3850:728 |
| EPC Approval: | 01/24/05 |
44. Abandoned SOC 62327, Sociology of Occupations, Professions, and Health Care [03-03]
EPC Approval: 01/24/05
45. Revise SOC 62328, Stratification and Health [03-03]
- | | |
|---------------|--|
| Prerequisite: | Graduate standing in Sociology or permission. |
| Description: | Race, social class and gender differences in physical and mental health status, help seeking behavior and health care. Race, class and gender stratification of health care workers. Akron: 3850:726 |
| EPC Approval: | 01/24/05 |
46. Abandoned SOC 62329, Comparative Health Systems [03-03]
EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

47. Revise SOC 62430, Social Psychology [03-03]
Prerequisite: Graduate standing in Sociology or permission.
Description: Examination of social psychological theory and research, both classic and contemporary. Provides student with background and working knowledge of social psychological aspects of social phenomena. Akron: 3850:631
EPC Approval: 01/24/05
48. Revise SOC 62433, Personality and Social Systems [03-03]
Prerequisite: Graduate standing in Sociology or permission.
Description: Examination of contemporary theory and research on linkages between personality and society. Emphasis will be on the dynamics of those linkages and their effects on both individuals and social structures. Akron: 3850:634
EPC Approval: 01/24/05
49. Revise SOC 62434, Sociology of Communication [03-03]
Prerequisite: Graduate standing in Sociology or permission.
Description: This course provides a general survey of the micro aspects of social communication. The concentration is on the sociolinguistic orientation to analysis of human communication Akron: 3850:635
EPC Approval: 01/24/05
50. Revise SOC 62435, Sociology of Sentiments and Emotions [03-03]
Prerequisite: Graduate standing in Sociology or permission.
EPC Approval: 01/24/05
51. Abandoned SOC 62540, Social Organization [03-03]
EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

52. Revise SOC 62542, Sociology of Work [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 Description: Examination of work as behavioral phenomenon in human societies; contrasts with non-work and leisure; significance of occupations, professions and work types in organization of work. Akron: 3850:649
 EPC Approval: 01/24/05
53. Revise SOC 62543, Family Analysis [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 Description: Analysis of actual and theoretical patterns of family systems; current research in family in relation to theories of family and theories of social systems. Akron: 3850:677
 EPC Approval: 01/24/05
54. Revise SOC 62546, Social Stratification [03-03] to:
 SOC 62546, Social Inequalities [03-03]
 Title: Social Inequalities
 Abbreviation: Social Inequalities
 Prerequisite: Graduate standing in Sociology or permission.
 Description: An overview of social inequalities - definitions, causes, identities, structures, and consequences. The focus is on social class with attention to intersecting dimensions of inequality. Akron: 3850:646
 EPC Approval: 01/24/05
55. Revise SOC 62760, Deviance [03-03]
 Prerequisite: Graduate standing in Sociology or permission.
 Description: Examination of nature, types and controls of deviance; analysis of conceptual levels, theoretical contributions, processes in social labeling and self labeling, case studies, social consequences and problems. Akron: 3850:663.
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

56. Revise SOC 62870, Race Relations [03-03] to:
SOC 62870, Sociology of Race and Ethnicity [03-03]
- | | |
|---------------|--|
| Title: | Sociology of Race and Ethnicity |
| Abbreviation: | Soc of Race & Ethnicity |
| Prerequisite: | Graduate standing in Sociology, or permission. |
| Description: | An in-depth study of the theories, models, research approaches, and substantive areas that constitute the sociology of race and ethnicity. Akron: 3850:651 |
| EPC Approval: | 01/24/05 |
57. Revise SOC 62877, Social Gerontology [03-03]
- | | |
|---------------|--|
| Prerequisite: | Graduate standing in Sociology, or permission. |
| Description: | Impact of aging upon individuals society. Reactions of individuals and society to aging. Akron: 3850:678 |
| EPC Approval: | 01/24/05 |
58. Revise SOC 62885, Internship in Applied Sociology [03-08]
- | | |
|---------------|--|
| Prerequisite: | Graduate standing in Sociology, or permission. |
| EPC Approval: | 01/24/05 |
59. Revise SOC 62894, College Teaching of Sociology [03-03]
- | | |
|---------------|--|
| Prerequisite: | Graduate standing in Sociology, or permission. |
| Description: | Impact of aging upon individuals society. Reactions of individuals and society to aging. Akron: 3850:700 |
| EPC Approval: | 01/24/05 |
60. Revise SOC 62895, Special Topics [03-03]
- | | |
|---------------|--|
| Prerequisite: | Graduate standing in Sociology, or permission. |
| EPC Approval: | 01/24/05 |
61. Revise SOC 72002, Pro Seminar in Sociology [01-01]
- | | |
|---------------|---|
| Prerequisite: | Doctoral standing in Sociology or permission. |
| EPC Approval: | 01/24/05 |

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

62. Revise SOC 72093, Variable Title Workshop in Sociology [01-06]
 Prerequisite: Doctoral standing or permission.
 EPC Approval: 01/24/05
63. Revise SOC 72100, Early Sociological Theory [03-03] to:
 SOC 72100, Early Sociological Thought [03-03]
 Title: Early Sociological Thought
 Abbreviation: Early Sociological Thought
 Prerequisite: SOC 4/52126 and doctoral standing in
 Sociology, or permission.
 Description: An examination of the contributions by Pre-
 1930 social thinkers to contemporary
 sociological theory. Akron: 3850:722
 EPC Approval: 01/24/05
64. Revise SOC 72105, Seminar in Sociological Theory [03-03] to:
 SOC 72105, Contemporary Sociological Thought [03-03]
 Title: Contemporary Sociological Thought
 Abbreviation: Contemporary Soc Thought
 Prerequisite: SOC 6/72100 and doctoral standing in
 Sociology, or permission.
 Description: Covers major contemporary theories and
 theorists. Emphasis on functionalism,
 conflict,, exchange, interactionalism and
 systems theory. Neofunctionalism, Neo-
 Marxism, structuration theory and other
 recent trends are treated. Akron: 3850:723.
 Activity Type: LEC
 EPC Approval: 01/24/05
65. Abandoned SOC 72106, Contemporary Theories [03-03]
 EPC Approval: 01/24/05
66. Abandoned SOC 72159, Early Sociological Thought [03-03]
 EPC Approval: 01/24/05
67. Abandoned SOC 72209, Quantitative Data Analysis [03-03]
 EPC Approval: 01/24/05
68. Abandoned SOC 72210, Laboratory Quantitative Analysis [02-02]
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

69. Revise SOC 72211, Research Design and Methods [03-03]
Abbreviation: Research Design and Methods
Prerequisite: Doctoral standing in Sociology or permission.
EPC Approval: 01/24/05
70. Revise SOC 72216, Advanced Techniques in Research [01-03]
Prerequisite: Doctoral standing in Sociology or permission.
Description: Seminar on Innovations in research methods. Akron: 3850:708
EPC Approval: 01/24/05
71. Revise SOC 72217, Multivariate Techniques in Sociology [03-03]
Prerequisite: SOC 32220 or equivalent and doctoral standing in Sociology or permission.
Description: Advanced multivariate techniques and methodological problems in the analysis of sociological data. Topics include non-experimental causal models and path analysis. Akron: 3850:706
EPC Approval: 01/24/05
72. Revise SOC 72218, Advanced Data Analysis [03-03]
Prerequisite: SOC 6/72217 and doctoral standing in Sociology or permission.
Description: Critical examination of data analytic techniques having particular relevance to research problems in sociology with particular emphasis on multivariate inferential statistics. Akron: 3850:709
EPC Approval: 01/24/05
73. Revise SOC 72219, Qualitative Methodology [03-03]
Prerequisite: Doctoral standing in Sociology or permission.
Description: Study of qualitative methods including interviewing, observation, use of personal documents, archival data, and special problems of recording and analyzing qualitative data. Akron: 3850:714
EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

74. Revise SOC 72220, Survey Research Methods [03-03]
 Prerequisite: Doctoral standing in Sociology or permission.
 Description: An in-depth study of the design and administration of social surveys. Akron: 3850:711
 EPC Approval: 01/24/05
75. Revise SOC 72323, Sociology of Health Care [03-03]
 Prerequisite: doctoral standing in Sociology or permission.
 Description: A general study of the field of medical sociology with special emphasis on analysis of health and health care in the contemporary urban United States. Akron: 3850:656
 EPC Approval: 01/24/05
76. Revise SOC 72324, Epidemiologic Methods in Health Research [03-03] to: SOC 72324, Social Epidemiology [03-03]
 Title: Social Epidemiology
 Abbreviation: Social Epidemiology
 Prerequisite: Graduate-level statistics or research methods and doctoral standing in Sociology or permission of the instructor.
 Description: An introduction to the methods, theories, and topics of social epidemiology, examining how macro and micro social environmental variables have an impact on disease and its distribution in society. Akron: 3850:615
 EPC Approval: 01/24/05
77. Abandoned SOC 72325, Sociology of Health Behavior [03-03]
 EPC Approval: 01/24/05
78. Revise SOC 72326, Sociology of Mental Health and Mental Disorders [03-03]
 Abbreviation: Sociology of Mental Health
 Prerequisite: Doctoral standing in Sociology or permission.
 Description: Sociological examination of the social processes that affect mental health, frame cultural ideas of normality and illness, and define clinical pathology. Akron: 3850:728
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

79. Abandoned SOC 72327, Sociology of Occupations, Professions, and Health Care [03-03]
 EPC Approval: 01/24/05
80. Revise SOC 72328, Stratification and Health [03-03]
 Prerequisite: Doctoral standing in Sociology or permission.
 Description: Race, social class and gender differences in physical and mental health status, help seeking behavior and health care. Race, class and gender stratification of health care workers. Akron: 3850:726
 EPC Approval: 01/24/05
81. Abandoned SOC 72329, Comparative Health Systems [03-03]
 EPC Approval: 01/24/05
82. Revise SOC 72430, Social Psychology [03-03]
 Prerequisite: Doctoral standing in Sociology or permission.
 Description: Examination of social psychological theory and research, both classic and contemporary. Provides student with background and working knowledge of social psychological aspects of social phenomena. Akron: 3850:631
 EPC Approval: 01/24/05
83. Revise SOC 72433, Personality and Social Systems [03-03]
 Prerequisite: Doctoral standing in Sociology or permission.
 Description: Examination of contemporary theory and research on linkages between personality and society. Emphasis will be on the dynamics of those linkages and their effects on both individuals and social structures. Akron: 3850:634
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

84. Revise SOC 72434, Sociology of Communication [03-03]
Prerequisite: Doctoral standing in Sociology or permission.
Description: This course provides a general survey of the micro aspects of social communication. The concentration is on the sociolinguistic orientation to analysis of human communication Akron: 3850:635
EPC Approval: 01/24/05
85. Revise SOC 72435, Sociology of Sentiments and Emotions [03-03]
Prerequisite: Doctoral standing in Sociology or permission.
EPC Approval: 01/24/05
86. Abandoned SOC 72540, Social Organization [03-03]
EPC Approval: 01/24/05
87. Revise SOC 72542, Sociology of Work [03-03]
Prerequisite: Doctoral standing in Sociology or permission.
Description: Examination of work as behavioral phenomenon in human societies; contrasts with non-work and leisure; significance of occupations, professions and work types in organization of work. Akron: 3850:649
EPC Approval: 01/24/05
88. Revise SOC 72543, Family Analysis [03-03]
Prerequisite: Doctoral standing in Sociology or permission.
Description: Analysis of actual and theoretical patterns of family systems; current research in family in relation to theories of family and theories of social systems. Akron: 3850:677
EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

89. Revise SOC 72546, Social Stratification [03-03] to:
SOC 72546, Social Inequalities [03-03]

Title: Social Inequalities
 Abbreviation: Social Inequalities
 Prerequisite: Doctoral standing in Sociology or permission.
 Description: An overview of social inequalities - definitions, causes, identities, structures, and consequences. The focus is on social class with attention to intersecting dimensions of inequality. Akron: 3850:646

EPC Approval: 01/24/05

90. Revise SOC 72760, Deviance [03-03]

Prerequisite: Doctoral standing in Sociology or permission.
 Description: Examination of nature, types and controls of deviance; analysis of conceptual levels, theoretical contributions, processes in social labeling and self labeling, case studies, social consequences and problems. Akron: 3850:663.

EPC Approval: 01/24/05

91. Revise SOC 72870, Race Relations [03-03] to:
SOC 72870, Sociology of Race and Ethnicity [03-03]

Title: Sociology of Race and Ethnicity
 Abbreviation: Soc of Race & Ethnicity
 Prerequisite: Doctoral standing in Sociology, or permission.
 Description: An in-depth study of the theories, models, research approaches, and substantive areas that constitute the sociology of race and ethnicity. Akron: 3850:651

EPC Approval: 01/24/05

92. Revise SOC 72877, Social Gerontology [03-03]

Prerequisite: Doctoral standing in Sociology, or permission.
 Description: Impact of aging upon individuals society. Reactions of individuals and society to aging. Akron: 3850:678

EPC Approval: 01/24/05

Effective Fall 2006 continued

College of Arts and Sciences continued

Department of Sociology continued

93. Revise SOC 72885, Internship in Applied Sociology [03-08]
Prerequisite: Doctoral standing in Sociology, or permission.
EPC Approval: 01/24/05
94. Revise SOC 72894, College Teaching of Sociology [03-03]
Prerequisite: Doctoral standing in Sociology, or permission.
Description: Impact of aging upon individuals society. Reactions of individuals and society to aging. Akron: 3850:700
EPC Approval: 01/24/05
95. Revise SOC 72895, Special Topics [03-03]
Prerequisite: Doctoral standing in Sociology, or permission.
EPC Approval: 01/24/05
96. Revise SOC 72898, Research [01-15]
Prerequisite: Doctoral standing in Sociology, or permission.
EPC Approval: 01/24/05
97. Revise SOC 82199, Dissertation I [15-15]
Prerequisite: Admission to candidacy for doctoral degree and permission.
Description: Doctoral dissertation, for which registration in at least two semesters is required. First of which will be semester in which dissertation is begun, and continuing until 30 hours are completed. "S"/"U" grading; "IP" permissible. Akron: 3850:899
EPC Approval: 01/24/05
98. Revise SOC 82299, Dissertation II [01-15]
Prerequisite: SOC 82199, admission to candidacy for doctoral degree, and permission.
EPC Approval: 01/24/05

Effective Fall 2006

College of Business Administration and Graduate School of Management

Graduate School of Management

1. Revise B AD 60092, MBA Internship [03-03]
 Prerequisite: Graduate standing. 24 hours of M,.B.A. program, internship form, no previous internship.
 Description: Practical experience with a commercial or non-profit organization under the guidance of a member of the graduate faculty. Periodic progress reports are required with a graduate level-quality paper and possible presentation at the end of the course.
 EPC Approval: 05/16/05
2. Abandoned B AD 66040, Financial Concepts [03-03]
 EPC Approval: 03/28/05
3. Abandoned B AD 68050, Field Study [03-03]
 EPC Approval: 05/16/05
4. Revise B AD 70092, MBA Internship [03-03]
 Prerequisite: Doctoral standing. 24 hours of M,.B.A. program, internship form, no previous internship.
 Description: Practical experience with a commercial or non-profit organization under the guidance of a member of the graduate faculty. Periodic progress reports are required with a graduate level-quality paper and possible presentation at the end of the course.
 EPC Approval: 05/16/05
5. Abandoned B AD 76040, Financial Concepts [03-03]
 EPC Approval: 03/28/05
6. Abandoned B AD 78050, Field Study [03-03]
 EPC Approval: 03/28/05

Department of Marketing

1. Revise MKTG 25010, Marketing [03-03]
 Prerequisite: ECON 22060
 EPC Approval: 04/25/05

Effective Fall 2006

College and Graduate School of Education, Health and Human Studies

Department of Adult, Counseling, Health and Vocational Education

1. Revise HED 22565, Health Data Analysis and Presentation [03-03] to:
HED 44565, Health Data Analysis and Presentation [03-03]

Abbreviation:	HLth Data Analysis/Presenta
Number	HED 44565; slashed with HED 54565
EPC Approval:	01/24/05

2. Abandoned HED 36041, School Health Education: Elementary Teachers [03-03]

EPC Approval:	01/24/05
---------------	----------

3. Establish HED 54565, Health Data Analysis and Presentation [03-03]

Title:	Health Data Analysis and Presentation
Abbreviation:	HLth Data Analysis/Presenta
Number:	HED 54565; slashed with HED 44565
Prerequisite:	Graduate standing
Credit Hours:	03-03
Description:	Analysis, interpretation, and presentation of data utilized in epidemiological surveillance and evaluation. Application of statistical and graphic computer programs in this area.
Grade Rule:	GJ
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	01/24/05

School of Exercise, Leisure and Sport

1. Revise PEB 10035, Lifetime Fitness [02-02]

Description:	The role of exercise in enhancing physical fitness. Lectures on principles of planning scientifically sound exercise programs. Laboratory experiences in personal fitness evaluation and exercise routines.
Credit-By-Exam:	CBE-D
Activity Type:	LLB
EPC Approval:	04/25/05

2. Revise PEB 12424, Exercise and Weight Control [01-01]

Description:	The instruction in and practice of exercises based upon proper food selection of the purpose of weight control.
Credit-By-Exam:	CBE-D
Activity Type:	LAB
EPC Approval:	04/25/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

School of Family and Consumer Studies

1. Revision of course requirements for the Family Studies major [FS], Family Life Professional concentration [AAA] within the Master of Arts degree program. Hours to degree completion remain the same.
EPC Approval: 04/25/05 - Lesser Action
2. Revision of course requirements for the Nutrition major [NUTR] within the Master of Science degree program. Hours to degree completion remain the same.
EPC Approval: 04/25/05 - Lesser Action
3. Revision of course requirements for the Nutrition major [NUTR], Dietetic Internship concentration [BAA], within the Master of Science degree program. Hours to degree completion remain the same.
EPC Approval: 04/25/05 - Lesser Action
4. Revision of the program requirements of the Hospitality and Food Service Certificate [C107] which includes a name change to Hospitality Management Program Certificate [C107] and course changes resulting in credit hour increase from 20 to 24 for certificate completion.
EPC Approval: 05/16/05 - Information Item
5. Establish FCS 61198, Master's Project [02-06]

Title:	Master's Project
Abbreviation:	Master's Project
Number:	FCS 61198; cross-listed with NUTR 61198
Prerequisite:	Permission and graduate standing
Credit Hours:	02-06
Description:	Completion and successful defense of a master's project. Master's project students must register for a total of 6 hours, 2 to 6 hours in a single semester, distributed over several semesters if desired.
Grade Rule:	GE
Credit-by-Exam:	CBE-N
Activity type:	IND
EPC Approval:	04/25/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies

1. Revision of the course requirements for the Reading Endorsement of the Ohio Department of Education [Specialization area of Reading and Language Arts within the Curriculum and Instruction major]. Revision includes removing C&I 6/77395, Special Topics: Language , Literacy and Learning as a phonetics requirement for secondary and K-12 majors.
EPC Approval: 05/16/05 - Lesser Action

2. Abandoned C&I 27300, Introduction - Reading in Content Areas [01-01]
EPC Approval: 03/28/05

3. Establish C&I 61125, Issues and Trends in Social Studies Education [03-03]

Title:	Issues and Trends in Social Studies Education
Abbreviation:	Issues & Trends Soc St Ed
Number:	C&I 61125; slashed with C&I 71125
Prerequisite:	Graduate standing
Credit Hours:	03-03
Description:	This course will provide an overview of historical trends and contemporary issues in social studies education.
Grade Rule:	GJ
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	03/28/05

4. Establish C&I 61126, Research in Social Studies Teaching and Learning [03-03]

Title:	Research in Social Studies Teaching and Learning
Abbreviation:	Res in social St Tchg/Lrng
Number:	C&I 61126; slashed with C&I 71126
Prerequisite:	Graduate standing
Credit Hours:	03-03
Description:	During this course students will examine, discuss, and study research in the teaching and learning of social studies as well as develop their own study of social studies teaching and learning.
Grade Rule:	GJ
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	03/28/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

5. Establish C&I 61127, Technology and Social Studies [03-03]
- | | |
|-----------------|--|
| Title: | Technology and Social Studies |
| Abbreviation: | Technology and Social Studies |
| Number: | C&I 61127; slashed with C&I 71127 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Course provides experiences with and study of various uses of technology in social studies teaching and learning. During the course, we will examine implications and effects of technology on student learning, teaching, and society as a whole. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
6. Establish C&I 61134, Research Trends in Science Education [03-03]
- | | |
|-----------------|---|
| Title: | Research Trends in Science Education |
| Abbreviation: | Res Trends in Science Educ |
| Number: | C&I 61134; slashed with C&I 71134 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Course in issues relating to research methods pertinent to science education. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

7. Establish C&I 61140, Culture and Multiculturalism in Science Education [03-03]
- | | |
|-----------------|--|
| Title: | Culture and Multiculturalism in Science Education |
| Abbreviation: | Culture & Multicul in Sc Ed |
| Number: | C&I 61140; slashed with C&I 71140 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | This course provides a general introduction to the impacts of multiculturalism and the social studies of science on science education. Implications for science educational curriculum theory, classroom practice, and research are explored. Topics examined include race and gender in science education, teaching the culture of science, and teaching science in a global context. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
8. Establish C&I 61141, Nature of Science in Science Education [03-03]
- | | |
|-----------------|--|
| Title: | Nature of Science in Science Education |
| Abbreviation: | Nature of Science in Sci Ed |
| Number: | C&I 61141; slashed with C&I 71141 |
| Prerequisite: | Graduate standing |
| Credit Hours: | 03-03 |
| Description: | Course in issues relating to the nature of science as it impacts science education |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

9. Establish C&I 61142, History and Inquiry in Science Education [03-03]
 Title: History and Inquiry in Science Education
 Abbreviation: History & inq in Science Ed
 Number: C&I 61142; slashed with C&I 71142
 Prerequisite: Graduate standing
 Credit Hours: 03-03
 Description: This course will investigate the continuing debate for what counts as science and how that vision has been represented throughout history. The impacts of the political, economic, and societal factors on the nature of scientific inquiry will also be discussed within the historical context.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 03/28/05
10. Abandoned C&I 66345, Organization and Supervision - Reading Programs [03-03]
 EPC Approval: 03/28/05
11. Revise C&I 67002, Teacher Leadership [03-03] to:
 C&I 67002, Curriculum Leadership [03-03]
 Title: Curriculum Leadership
 Abbreviation: Curriculum Leadership
 Prerequisite: C& 67001; graduate standing
 Description: This course explores the theories and practices of curriculum leadership with reference to the current politics of education and the democratic ideals of information-age, pluralistic societies. Mandated accountability reform is critically compared to invited professional renewal.
 EPC Approval: 03/28/05
12. Revise C&I 67091, Seminar in Curriculum and Instruction [01-04]
 Prerequisite: Instructor's permission; graduate standing
 Description: A wide range of topics for advanced graduate inquiry. Normally a balance of theoretical study and creative application.
 EPC Approval: 03/28/05
13. Abandoned C&I 67191, Seminar in Supervision [01-04]
 EPC Approval: 03/28/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

14. Abandoned C&I 67192, Advanced Practicum and Internship in Supervision [01-10]
EPC Approval: 03/28/05
15. Abandoned C&I 67195, Special Topics in Supervision [01-05]
EPC Approval: 03/28/05
16. Abandoned C&I 67196, Individual Investigation in Supervision [01-05]
EPC Approval: 03/28/05
17. Abandoned C&I 67198, Research in Supervision [01-15]
EPC Approval: 03/28/05
18. Abandoned C&I 67210, Problems in Early Childhood Curriculum [03-03]
EPC Approval: 03/28/05
19. Abandoned C&I 67220, Problems in Elementary School Curriculum [03-03]
EPC Approval: 03/28/05
20. Abandoned C&I 67230, Problems in Secondary School Curriculum [03-03]
EPC Approval: 03/28/05
21. Abandoned C&I 67250, Foreign Language Curriculum Media Testing [03-03]
EPC Approval: 03/28/05
22. Abandoned C&I 67251, Program Planning & Evaluation of Adult Learning [03-03]
EPC Approval: 03/28/05
23. Abandoned C&I 67252, Methods & Techniques of Instruction for Adults [03-03]
EPC Approval: 03/28/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

24. Establish C&I 67333, Black Women and Literacy [03-03]
- | | |
|-----------------|--|
| Title: | Black Women and Literacy |
| Abbreviation: | Black Women & Literacy |
| Number: | C&I 67333; slashed with C&I 77333 |
| Prerequisite: | Graduate standing. Courses that have required a written final paper from the student, including: Reading/Language Arts, History, Nursing, Communication Studies, Anthropology, Women's Studies, English, and public health among others. |
| Credit Hours: | 03-03 |
| Description: | This graduate level course is designed to support inquiry into literacy and its implications for women from the African diaspora. Several aspects of literacy will be considered, i.e., verbal, visual, and graphic. Questions will be raised about the implications of these forms of literacy for black women in different geographical locations. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
25. Establish C&I 71125, Issues and Trends in Social Studies Education [03-03]
- | | |
|-----------------|--|
| Title: | Issues and Trends in Social Studies Education |
| Abbreviation: | Issues & Trends Soc St Ed |
| Number: | C&I 71125; slashed with C&I 61125 |
| Prerequisite: | Doctoralstanding |
| Credit Hours: | 03-03 |
| Description: | This course will provide an overview of historical trends and contemporary issues in social studies education. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

26. Establish C&I 71126, Research in Social Studies Teaching and Learning [03-03]

Title: Research in Social Studies Teaching and Learning

Abbreviation: Res in social St Tchg/Lrng

Number: C&I 71126; slashed with C&I 61126

Prerequisite: Doctoral standing

Credit Hours: 03-03

Description: During this course students will examine, discuss, and study research in the teaching and learning of social studies as well as develop their own study of social studies teaching and learning.

Grade Rule: GJ

Credit-by-Exam: CBE-N

Activity type: LEC

EPC Approval: 03/28/05

27. Establish C&I 71127, Technology and Social Studies [03-03]

Title: Technology and Social Studies

Abbreviation: Technology and Social Studies

Number: C&I 71127; slashed with C&I 61127

Prerequisite: Doctoral standing

Credit Hours: 03-03

Description: Course provides experiences with and study of various uses of technology in social studies teaching and learning. During the course, we will examine implications and effects of technology on student learning, teaching, and society as a whole.

Grade Rule: GJ

Credit-by-Exam: CBE-N

Activity type: LEC

EPC Approval: 03/28/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

28. Establish C&I 71134, Research Trends in Science Education [03-03]
- | | |
|-----------------|---|
| Title: | Research Trends in Science Education |
| Abbreviation: | Res Trends in Science Educ |
| Number: | C&I 71134; slashed with C&I 61134 |
| Prerequisite: | Doctoral standing |
| Credit Hours: | 03-03 |
| Description: | Course in issues relating to research methods pertinent to science education. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
29. Establish C&I 71140, Culture and Multiculturalism in Science Education [03-03]
- | | |
|-----------------|--|
| Title: | Culture and Multiculturalism in Science Education |
| Abbreviation: | Culture & Multicul in Sc Ed |
| Number: | C&I 71140; slashed with C&I 61140 |
| Prerequisite: | Doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course provides a general introduction to the impacts of multiculturalism and the social studies of science on science education. Implications for science educational curriculum theory, classroom practice, and research are explored. Topics examined include race and gender in science education, teaching the culture of science, and teaching science in a global context. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

30. Establish C&I 71141, Nature of Science in Science Education [03-03]
- | | |
|-----------------|--|
| Title: | Nature of Science in Science Education |
| Abbreviation: | Nature of Science in Sci Ed |
| Number: | C&I 71141; slashed with C&I 61141 |
| Prerequisite: | Doctoral standing |
| Credit Hours: | 03-03 |
| Description: | Course in issues relating to the nature of science as it impacts science education |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
31. Establish C&I 71142, History and Inquiry in Science Education [03-03]
- | | |
|-----------------|---|
| Title: | History and Inquiry in Science Education |
| Abbreviation: | History & inq in Science Ed |
| Number: | C&I 71142; slashed with C&I 61142 |
| Prerequisite: | Doctoral standing |
| Credit Hours: | 03-03 |
| Description: | This course will investigate the continuing debate for what counts as science and how that vision has been represented throughout history. The impacts of the political, economic, and societal factors on the nature of scientific inquiry will also be discussed within the historical context. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
32. Revise C&I 77002, Teacher Leadership [03-03] to:
C&I 77002, Curriculum Leadership [03-03]
-
- | | |
|---------------|--|
| Title: | Curriculum Leadership |
| Abbreviation: | Curriculum Leadership |
| Prerequisite: | C& 67001 or 77001; doctoral standing |
| Description: | This course explores the theories and practices of curriculum leadership with reference to the current politics of education and the democratic ideals of information-age, pluralistic societies. Mandated accountability reform is critically compared to invited professional renewal. |
| EPC Approval: | 03/28/05 |

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

33. Abandoned C&I 77192, Advanced Practicum and Internship in Supervision [01-10]
EPC Approval: 03/28/05
34. Abandoned C&I 77195, Special Topics in Supervision [01-05]
EPC Approval: 03/28/05
35. Abandoned C&I 77196, Individual Investigation in Supervision [01-05]
EPC Approval: 03/28/05
36. Abandoned C&I 77210, Problems in Early Childhood Curriculum [03-03]
EPC Approval: 03/28/05
37. Abandoned C&I 77220, Problems in Elementary School Curriculum [03-03]
EPC Approval: 03/28/05
38. Abandoned C&I 77230, Problems in Secondary School Curriculum [03-03]
EPC Approval: 03/28/05
39. Abandoned C&I 77251, Program Planning & Evaluation of Adult Learning [03-03]
EPC Approval: 03/28/05
40. Abandoned C&I 77252, Methods & Techniques of Instruction for Adults [03-03]
EPC Approval: 03/28/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

41. Establish C&I 77333, Black Women and Literacy [03-03]
- | | |
|-----------------|--|
| Title: | Black Women and Literacy |
| Abbreviation: | Black Women & Literacy |
| Number: | C&I 77333; slashed with C&I 67333 |
| Prerequisite: | Doctoral standing. Courses that have required a written final paper from the student, including: Reading/Language Arts, History, Nursing, Communication Studies, Anthropology, Women's Studies, English, and public health among others. |
| Credit Hours: | 03-03 |
| Description: | This graduate level course is designed to support inquiry into literacy and its implications for women from the African diaspora. Several aspects of literacy will be considered, i.e., verbal, visual, and graphic. Questions will be raised about the implications of these forms of literacy for black women in different geographical locations. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
42. Revise C&I 87091, Seminar in Curriculum and Instruction [01-04]
- | | |
|---------------|---|
| Prerequisite: | Instructor's permission; graduate standing |
| Description: | A wide range of topics for advanced graduate inquiry. Normally a balance of theoretical study and creative application. |
| EPC Approval: | 03/28/05 |
43. Abandoned C&I 87191, Seminar in Supervision [01-04]
- | | |
|---------------|----------|
| EPC Approval: | 03/28/05 |
|---------------|----------|
44. Abandoned C&I 87198, Research in Supervision [01-15]
- | | |
|---------------|----------|
| EPC Approval: | 03/28/05 |
|---------------|----------|

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

45. Establish EDAD 66533, Central Office Administration: Curriculum and Pupil Services [03-03]
- | | |
|-----------------|---|
| Title: | Central Office Administration: Curriculum and Pupil Services |
| Abbreviation: | Cen Off Adm: Curr & Pupil |
| Number: | EDAD 66533; slashed with EDAD76533 |
| Prerequisite: | Admission to an EDAD degree program or permission from the instructor; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Roles and responsibilities of central office personnel relating to the administration of current educational reform, policy and practice. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
46. Revise EDAD 66596, Individual Investigation in EDAD [02-04]
- | | |
|----------------|---------------------------------|
| Description: | Projects as assigned. |
| Activity Type: | IND |
| Grade Rule: | GE - Graduate S/U grades and IP |
| EPC Approval: | 03/28/05 |
47. Revise EDAD 66598, Research in EDAD [02-08]
- | | |
|---------------|---------------------------------|
| Description: | Projects as assigned. |
| Grade Rule: | GE - Graduate S/U grades and IP |
| EPC Approval: | 03/28/05 |

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

48. Establish EDAD 66600, History of Higher Education [03-03]
 Title: History of Higher Education
 Abbreviation: History of Higher Education
 Number: EDAD 66600; slashed with EDAD76600
 Prerequisite: Admission to an EDAD degree program or permission from the instructor; graduate standing.
 Credit Hours: 03-03
 Description: Overview and discussion of history of higher education in the United States from the seventeenth through the twentieth century. Includes European origins and American innovations in institutions of higher education.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 03/28/05
49. Revise EDAD 66600, History of Higher Education [03-03]
 Number: EDAD 66600; slashed with EDAD76600 and cross-listed with EDPF69567/79567
 Prerequisite: Graduate standing
 Description: Overview and exploration of history of higher education in the United States. Survey course covers ancient and medieval European antecedents, but forces largely on American higher education from the seventeenth through the 20th century. Students explore changes in student body, curricula and purpose of higher education in the U.S. in the context of American
 EPC Approval: 05/16/05
50. Revise EDAD 66657, Leadership in Educational Organizations [03-03]
 Number: EDAD 66657; slashed with EDAD76657
 Prerequisite: Admission to an EDAD program or permission from the instructor; graduate standing.
 Description: By learning to appraise their own leadership styles, students will improve their pre-K-12 leadership effectiveness and explore the relationship between leadership and college and university effectiveness.
 EPC Approval: 01/24/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

- 51 Establish EDAD 66673, Research in International and Comparative Higher Education Administration [03-03]
- | | |
|-----------------|--|
| Title: | Research in International and Comparative Higher Education Administration |
| Abbreviation: | Res in Interna & Comp HIED |
| Number: | EDAD 66673; slashed with EDAD76673 |
| Prerequisite: | Admission to an EDAD degree program or permission from the instructor; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Examines and analyzes research related to higher education administration in the field of international and global education. Implications for application of findings for improvement of colleges and universities at home and abroad will be thoroughly discussed. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
- 52 Establish EDAD 66674, International and Comparative Higher Education Administration [03-03]
-
- | | |
|-----------------|---|
| Title: | International and Comparative Higher Education Administration |
| Abbreviation: | Internat & Comp HIED Admin |
| Number: | EDAD 66674; slashed with EDAD76674 |
| Prerequisite: | Admission to an EDAD degree program or permission from the instructor; graduate standing. |
| Credit Hours: | 03-03 |
| Description: | Provides a framework that supports a better understanding of American higher education administration through an international perspective. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

53. Establish EDAD 76533, Central Office Administration: Curriculum and Pupil Services [03-03]
- | | |
|-----------------|---|
| Title: | Central Office Administration: Curriculum and Pupil Services |
| Abbreviation: | Cen Off Adm: Curr & Pupil |
| Number: | EDAD 76533; slashed with EDAD66533 |
| Prerequisite: | Admission to an EDAD degree program or permission from the instructor; doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Roles and responsibilities of central office personnel relating to the administration of current educational reform, policy and practice. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |
54. Revise EDAD 76596, Individual Investigation in EDAD [02-04]
- | | |
|---------------|---------------------------------|
| Description: | Projects as assigned. |
| Grade Rule: | GE - Graduate S/U grades and IP |
| EPC Approval: | 03/28/05 |
55. Establish EDAD 76600, History of Higher Education [03-03]
- | | |
|-----------------|---|
| Title: | History of Higher Education |
| Abbreviation: | History of Higher Education |
| Number: | EDAD 76600; slashed with EDAD66600 |
| Prerequisite: | Admission to an EDAD degree program or permission from the instructor; doctoral standing. |
| Credit Hours: | 03-03 |
| Description: | Overview and discussion of history of higher education in the United States from the seventeenth through the twentieth century. Includes European origins and American innovations in institutions of higher education. |
| Grade Rule: | GJ |
| Credit-by-Exam: | CBE-N |
| Activity type: | LEC |
| EPC Approval: | 03/28/05 |

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

- 56 Revise EDAD 76600, History of Higher Education [03-03]
 Number: EDAD 76600; slashed with EDAD66600
 and cross-listed with EDPF69567/79567
 Prerequisite: Doctoral standing
 Description: Overview and exploration of history of
 higher education in the United States.
 Survey course covers ancient and medieval
 European antecedents, but forces largely on
 American higher education from the
 seventeenth through the 20th century.
 Students explore changes in student body,
 curricula and purpose of higher education in
 the U.S. in the context of American
- EPC Approval: 05/16/05
- 57 Establish EDAD 76673, Research in International and Comparative Higher
 Education Administration [03-03]
 Title: Research in International and Comparative
 Higher Education Administration
 Abbreviation: Res in Interna & Comp HIED
 Number: EDAD 76673; slashed with EDAD66673
 Prerequisite: Admission to an EDAD degree program or
 permission from the instructor; doctoral
 standing.
 Credit Hours: 03-03
 Description: Examines and analyzes research related to
 higher education administration in the field
 of international and global education.
 Implications for application of findings for
 improvement of colleges and universities at
 home and abroad will be thoroughly
 discussed.
- Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
- EPC Approval: 03/28/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

58 Establish EDAD 76674, International and Comparative Higher Education Administration [03-03]

Title:	International and Comparative Higher Education Administration
Abbreviation:	Internat & Comp HIED Admin
Number:	EDAD 76674; slashed with EDAD66674
Prerequisite:	Admission to an EDAD degree program or permission from the instructor; doctoral standing.
Credit Hours:	03-03
Description:	Provides a framework that supports a better understanding of American higher education administration through an international perspective.
Grade Rule:	GJ
Credit-by-Exam:	CBE-N
Activity type:	LEC
EPC Approval:	03/28/05

59 Revise EDAD 80085, Legal Research in Education [03-03]

Number/Cross-listed:	EDAD80085 cross-listed with EDPF 80085
Abbreviation:	Legal Research Educ
Prerequisite:	Any ed law course. Doctoral standing.
Description:	Methods of legal research, case analysis, and a “uniform system of citation” are studied.
EPC Approval:	05/16/05

60. Revise EDAD 86598, Research in EDAD [02-08]

Description:	Projects as assigned.
Grade Rule:	GE - Graduate S/U grades and IP
EPC Approval:	03/28/05

61. Revise EDAD 86657, Leadership in Educational Organizations [03-03]
EDAD 76657, Leadership in Educational Organizations [03-03]

Number:	EDAD 76657; slashed with EDAD66657
Prerequisite:	Admission to an EDAD program or permission from the instructor; doctoral standing.
Description:	By learning to appraise their own leadership styles, students will improve their pre-K-12 leadership effectiveness and explore the relationship between leadership and college and university effectiveness.
EPC Approval:	01/24/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

62. Abandoned EDPF 52150, Educational Dimension of Leisure, Retirement and Aging [03-03]
EPC Approval: 05/16/05
63. Revise EDPF 69560, Modern Philosophical Theories of Education [02-02] to: EDPF 69560, Modern Philosophical Theories of Education [03-03]
Credit Hours: 03-03
EPC Approval: 05/16/05
64. Revise EDPF 69564, History of American Education [02-02] to: EDPF 69564, History of American Education [03-03]
Abbreviation: History of American Educ
Credit Hours: 03-03
Description: European origins and American innovations in colonial education, rise of common school, completion of education ladder. Emphasis is on present status and recent developments.
EPC Approval: 05/16/05
65. Abandoned EDPF 69566, Education and the Personal Dimension [03-03]
EPC Approval: 05/16/05
66. Establish EDPF 69567, History of Higher Education [03-03]
Title: History of Higher Education
Abbreviation: History of Higher Education
Number: EDPF 69566; slashed with EDPF 79566
Prerequisite: Graduate standing.
Credit Hours: 03-03
Description: Overview and exploration of history of higher education in the United States. Survey course covers ancient and medieval European antecedents, but focuses largely on American Higher Education from the seventeenth through the 20th century. Students explore changes in student body, curricula and purposes of higher education in the U. S. In the context of American culture.
Grade Rule: GJ
Credit-by-Exam: CBE-N
Activity type: LEC
EPC Approval: 05/16/05
67. Abandoned EDPF 69569, The Social Foundations of Adult Education [03-03]
EPC Approval: 05/16/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

- 68 Establish EDPF 69571, Globalization and Education [03-03]
 Title: Globalization and Education
 Abbreviation: Globalization and Education
 Number: EDPF 69571; slashed with EDPF 79571
 Prerequisite: Graduate standing.
 Credit Hours: 03-03
 Description: A multi disciplinary exploration of the impact of globalization/localization on the delivery and uses of education, and the dynamics of power and resistance in globalized education.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 05/16/05
- 69 Revise EDPF 79560, Modern Philosophical Theories of Education [02-02] to:
 EDPF 79560, Modern Philosophical Theories of Education [03-03]
 Credit Hours: 03-03
 EPC Approval: 05/16/05
- 70 Revise EDPF 79564, History of American Education [02-02] to:
 EDPF 79564, History of American Education [03-03]
 Abbreviation: History of American Educ
 Credit Hours: 03-03
 Description: European origins and American innovations in colonial education, rise of common school, completion of education ladder. Emphasis is on present status and recent developments.
 EPC Approval: 05/16/05
71. Abandoned EDPF 79566, Education and the Personal Dimension [03-03]
 EPC Approval: 05/16/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

72. Establish EDPF 79567, History of Higher Education [03-03]
 Title: History of Higher Education
 Abbreviation: History of Higher Education
 Number: EDPF 79567; slashed with EDPF 69567
 Prerequisite: Doctoral standing.
 Credit Hours: 03-03
 Description: Overview and exploration of history of higher education in the United States. Survey course covers ancient and medieval European antecedents, but focuses largely on American Higher Education from the seventeenth through the 20th century. Students explore changes in student body, curricula and purposes of higher education in the U. S. In the context of American culture.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 05/16/05
73. Abandoned EDPF 79569, The Social Foundations of Adult Education [03-03]
 EPC Approval: 05/16/05
74. Establish EDPF 79571, Globalization and Education [03-03]
 Title: Globalization and Education
 Abbreviation: Globalization and Education
 Number: EDPF 79571; slashed with EDPF 69571
 Prerequisite: Doctoral standing.
 Credit Hours: 03-03
 Description: A multi disciplinary exploration of the impact of globalization/localization on the delivery and uses of education, and the dynamics of power and resistance in globalized education.
 Grade Rule: GJ
 Credit-by-Exam: CBE-N
 Activity type: LEC
 EPC Approval: 05/16/05
75. Revise EDPF 80085, Legal Research in Education [03-03]
 Number/Cross-Listed: EDPF 80085; cross-listed with EDAD 80085
 EPC Approval: 05/16/05
76. Abandoned ELED 50093, Variable Title Workshop in Elementary Education [01-04]
 EPC Approval: 03/28/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

77. Abandoned ELED 51157, Teaching with Microcomputers: Elementary Classroom [03-03]
EPC Approval: 03/28/05
78. Abandoned ELED 51195, Special Topics in Elementary Education [02-04]
EPC Approval: 03/28/05
79. Abandoned ELED 60199, Thesis I [02-06]
EPC Approval: 03/28/05
80. Abandoned ELED 60299, Thesis II [02-02]
EPC Approval: 03/28/05
81. Abandoned ELED 61131, Enhancing Creativity in the Classroom [03-03]
EPC Approval: 03/28/05
82. Abandoned ELED 61137, Math Education: Trends and Issues [03-03]
EPC Approval: 03/28/05
83. Abandoned ELED 61191, Seminar in Elementary Education [03-04]
EPC Approval: 03/28/05
84. Abandoned ELED 61192, Advanced Practicum and Internship in Elementary Education [02-06]
EPC Approval: 03/28/05
85. Abandoned ELED 61195, Special Topics in Elementary Education [02-04]
EPC Approval: 03/28/05
86. Abandoned ELED 61196, Individual Investigation in Elementary Education [02-04]
EPC Approval: 03/28/05
87. Abandoned ELED 67221, Elementary Social Studies: Theory and Practice [03-03]
EPC Approval: 03/28/05
88. Abandoned ELED 67224, Science in Elementary Education [03-03]
EPC Approval: 03/28/05
89. Abandoned ELED 71131, Enhancing Creativity in the Classroom [03-03]
EPC Approval: 03/28/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

90. Abandoned ELED 71137, Math Education: Trends and Issues [03-03]
EPC Approval: 03/28/05
91. Abandoned ELED 77221, Elementary Social Studies: Theory and Practice [03-03]
EPC Approval: 03/28/05
92. Abandoned ELED 77224, Science in Elementary Education [03-03]
EPC Approval: 03/28/05
93. Abandoned ELED 81191, Seminar in Elementary Education [03-04]
EPC Approval: 03/28/05
94. Abandoned ELED 81192, Advanced Practicum and Internship in Elementary Education [02-06]
EPC Approval: 03/28/05
95. Abandoned ELED 81195, Special Topics in Elementary Education [02-04]
EPC Approval: 03/28/05
96. Abandoned ELED 81196, Individual Investigation in Elementary Education [02-04]
EPC Approval: 03/28/05
97. Abandoned ELED 81198, Research in Elementary Education [02-05]
EPC Approval: 03/28/05
98. Revise MCED 49525, Inquiry into Professional Practice Middle Childhood [03-03]
Slashed: MCED 49525; slashed with MCED 59525
EPC Approval: 01/24/05
99. Abandoned MCED 50004, Teaching Reading with Literature, Middle Childhood [03-03]
EPC Approval: 01/24/05

Effective Fall 2006 continued

College and Graduate School of Education, Health and Human Services continued

Department of Teaching, Leadership and Curriculum Studies continued

100	<u>Establish MCED 59525, Inquiry into Professional Practice Middle Childhood [03-03]</u>	
	Title:	Inquiry into Professional Practice Middle Childhood
	Abbreviation:	Inq. In Prof. Prac. MC
	Number:	MCED 59525; slashed with MCED 49525
	Prerequisite:	Successful completion of Block III coursework (no grade lower than "C"). Corequisite MCED 52358; graduate standing
	Credit Hours:	03-03
	Description:	A seminar linked to student teaching with an emphasis on action research as professional development, completion of professional portfolios, professional ethics and legal, medical and ethical issues in teaching.
	Grade Rule:	GJ
	Credit-by-Exam:	CBE-N
	Activity type:	LEC
	EPC Approval:	01/24/05

Effective Fall 2006 continued

College of Fine and Professional Arts

School of Art

1. Revise ARTC 45500, Advanced Enameling [02-06]
Prerequisite: Permission
EPC Approval: 01/24/05

2. Revise ARTF 24005, Sophomore Review - Fine Arts [01-01]
Prerequisite: ARTF 14000, 14001, 14022, 14055, 14060,
ARTH 22006, 22007; ARTF24001 and
24040 or permission.
EPC Approval: 01/24/05

3. Revise ARTF 44000, Fine Art Photography: Issues and Techniques [03-03]
Prerequisite: ARTF24005
EPC Approval: 01/24/05

Effective Fall 2006 continued

Regional Campuses

1. Establishment of the Veterinary Technology major [VTEC] within the Associate of Applied Science [AAS] degree program at the Tuscarawas Campus.
 EPC Approval: 04/25/05
 Faculty Senate Approval: 05/09/05
 Board of Trustees Approval: 05/26/05
 Board of Regents Approval: XXXXX

2. Activate the Manufacturing Engineering Technology [MFGT] major within the Associate of Applied Science degree [AAS] program at the Trumbull Campus and inactive the program at the Salem Campus.
 EPC Approval: 04/25/05
 Faculty Senate Approval: XXXXXX
 Board of Trustees Approval: 05/26/05
 Board of Regents Approval: XXXXX

3. Activate the Occupational Therapy Assistant Program [OCAT] within the Associate of Applied Science [AAS] degree program at the Ashtabula Campus. The program is currently offered at the East Liverpool Campus.
 EPC Approval: 04/25/05
 Faculty Senate Approval: XXXXXX
 Board of Trustees Approval: 05/26/05
 Board of Regents Approval: XXXXX

4. Revision of the program requirements of the Hospitality and Food Service Certificate [C107] which includes a name change to Hospitality Management Program Certificate [C107] and course changes resulting in credit hour increase from 20 to 24 for certificate completion.
 EPC Approval: 05/16/05 - Information Item

5. Abandoned AUTT 12000, Introduction to Automotive Technology [04-04]
 EPC Approval: 05/16/05 - Information Item

6. Abandoned AUTT 12010, Engine Fundamentals and Repair [04-04]
 EPC Approval: 05/16/05 - Information Item

7. Abandoned AUTT 12011, Fuel and Exhaust Systems [04-04]
 EPC Approval: 05/16/05 - Information Item

8. Abandoned AUTT 12012, Heating and Air Conditioning Systems [04-04]
 EPC Approval: 05/16/05 - Information Item

9. Abandoned AUTT 12020, Auto Electrical Systems I [04-04]
 EPC Approval: 05/16/05 - Information Item

Effective Fall 2006 continued
Regional Campuses continued

- | | | | |
|-----|---|---------------|--|
| 10 | <u>Abandoned AUTT 12021, Auto Electrical Systems II [04-04]</u> | EPC Approval: | 05/16/05 - Information Item |
| 11. | <u>Abandoned AUTT 12030, Automotive Brake Systems [04-04]</u> | EPC Approval: | 05/16/05 - Information Item |
| 12. | <u>Abandoned AUTT 22011, Engine Performance and Emission Controls [04-04]</u> | EPC Approval: | 05/16/05 - Information Item |
| 13. | <u>Abandoned AUTT 22020, Electrical and Vacuum Systems [04-04]</u> | EPC Approval: | 05/16/05 - Information Item |
| 14. | <u>Abandoned AUTT 22030, Differentials and Manual Transmissions [04-04]</u> | EPC Approval: | 05/16/05 - Information Item |
| 15. | <u>Abandoned AUTT 22031, Suspension and Steering Systems [05-05]</u> | EPC Approval: | 05/16/05 - Information Item |
| 16. | <u>Abandoned AUTT 22032, Automatic Transmissions/Transaxles [04-04]</u> | EPC Approval: | 05/16/05 - Information Item |
| 17. | <u>Abandoned AUTT 22095, Special Topics [01-05]</u> | EPC Approval: | 05/16/05 - Information Item |
| 18. | <u>Establish VTEC 10001, Introduction to Veterinary Technology [02-02]</u> | Title: | Introduction to Veterinary Technology |
| | Abbreviation: | | Intro to Veterinary Tech |
| | Number: | | VTEC 10001 |
| | Prerequisite: | | None |
| | Credit Hours: | | 02-02 |
| | Description: | | Introduction to veterinary technician's career: medical terminology, career choices, occupational safety, human-animal bond, pet loss, euthanasia, animal husbandry and basic nutrition, breed identification, basic animal. |
| | Grade Rule: | | U5 |
| | Credit-by-Exam: | | CBE-D |
| | Activity type: | | LEC |
| | EPC Approval: | | 04/25/05 |

Effective Fall 2006 continued
Regional Campuses continued

19. Establish VTEC 10002, Veterinary Nursing I [03-03]
- | | |
|-----------------|---|
| Title: | Veterinary Nursing I |
| Abbreviation: | Veterinary Nursing I |
| Number: | VTEC 10002 |
| Prerequisite: | Admission to Veterinary Technology |
| Credit Hours: | 03-03 |
| Description: | Introduction to animal nursing: record keeping, kennel sanitation, animal restraint, syringe and needle identification/handling, injection techniques, physical exams, grooming, and administration of medications. Lecture two hours, laboratory 3 hours |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LLB |
| EPC Approval: | 04/25/05 |
20. Establish VTEC 10204, Clinical Laboratory I [03-03]
- | | |
|-----------------|---|
| Title: | Clinical Laboratory I |
| Abbreviation: | Clinical Laboratory I |
| Number: | VTEC 10204 |
| Prerequisite: | Admission to Veterinary Technology Program |
| Credit Hours: | 03-03 |
| Description: | Introduction to the clinical laboratory: equipment and equipment maintenance; hematology and serology: internal and external parasites. Lecture two hours, laboratory 3 hours |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LLB |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued
Regional Campuses continued

21. Establish VTEC 10205, Veterinary Nursing II [03-03]
- | | |
|-----------------|---|
| Title: | Veterinary Nursing II |
| Abbreviation: | Veterinary Nursing II |
| Number: | VTEC 10205 |
| Prerequisite: | BSCII10100, CHEM 10050, HED 14020, VTEC 10002, 10204, Pre-or corequisite: VTEC 10001 |
| Credit Hours: | 03-03 |
| Description: | Clinical application off-site. Emphasis on skills from 10002: physical exam, meds, blood vessel catheterization, venipuncture, fluid therapy, wound care, dental prophylaxis, first aid, bandaging, CPR. Lecture 2 hours, laboratory 3 hours. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LLB |
| EPC Approval: | 04/25/05 |
22. Establish VTEC 10206, Pharmacology [02-02]
- | | |
|-----------------|--|
| Title: | Pharmacology |
| Abbreviation: | Pharmacology |
| Number: | VTEC 10206 |
| Prerequisite: | BSCI 10100, 10110, CHEM 10052/3, HED 14020, VTEC 10001, 10002, 10204. Pre- or corequisite: VTEC10205 |
| Credit Hours: | 02-02 |
| Description: | Regulations controlling the use of drugs and biologicals, classifications and mechanisms of action of pharmaceuticals, dosage calculations, labeling, packaging, and dispensing of veterinary products. Lecture 2 hours weekly |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LEC |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued
Regional Campuses continued

23. Establish VTEC 20008, Clinical Laboratory II [03-03]
- | | |
|-----------------|---|
| Title: | Clinical Laboratory II |
| Abbreviation: | Clinical Laboratory II |
| Number: | VTEC 20008 |
| Prerequisite: | BSCI 10100, CHEM 10050, HED 14020, VTEC 10002, 10204. Pre- or corequisites: VTEC 10001, 10205 |
| Credit Hours: | 03-03 |
| Description: | Continuation and application of skills from Clinical Laboratory I, including hematology, serology, urinalysis, cytology, and other laboratory skills. Lecture 2 hours, laboratory 3 hours weekly. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LLB |
| EPC Approval: | 04/25/05 |
24. Establish VTEC 20009, Veterinary Nursing III [03-03]
- | | |
|-----------------|--|
| Title: | Veterinary Nursing III |
| Abbreviation: | Veterinary Nursing III |
| Number: | VTEC 20009 |
| Prerequisite: | BSCI10110, CHEM 10052/3, VTEC 10001, 10002, 10204, 10205, 20008. Pre-or corequisite: VTEC 10206 |
| Credit Hours: | 03-03 |
| Description: | Continuing nursing skills/techniques emphasizing large animal species: restraint, venipuncture, behavior, breeds, feedstuffs, food safety, meds, preventative care, surgical procedures, . Lecture 2 hours, laboratory 3 hours weekly. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LLB |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued
Regional Campuses continued

25. Establish VTEC 20010, Imaging Techniques [03-03]
- | | |
|-----------------|---|
| Title: | Imaging Techniques |
| Abbreviation: | Imaging Techniques |
| Number: | VTEC 20010 |
| Prerequisite: | BSCI 10100,10110, CHEM 10052/3, VTEC 10001, 10002, 10204, 10205, 20008. Pre-or corequisite: VTEC 10206 |
| Credit Hours: | 03-03 |
| Description: | Principles and application of the production of x-rays, processing, radiation safety, storage, patient positioning, and other imaging techniques. Lecture 2 hours, laboratory 3 hours weekly. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LLB |
| EPC Approval: | 04/25/05 |
26. Establish VTEC 20212, Surgery and Anesthesia [03-03]
- | | |
|-----------------|--|
| Title: | Surgery and Anesthesia |
| Abbreviation: | Surgery and Anesthesia |
| Number: | VTEC 20212 |
| Prerequisite: | BSCI 10100, 10110, CHEM 10052/3, VTEC 10001, 10002, 10204, 10205, 20008. Pre-or corequisite: VTEC 10206 |
| Credit Hours: | 03-03 |
| Description: | Principles and application of use of anesthetics, patient monitoring, pre-surgery preparation, post-surgical patient care, sterilization, surgical preparation and assisting, equipment maintenance. Lecture 2 hours, laboratory 3 hours weekly. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LLB |
| EPC Approval: | 04/25/05 |

Effective Fall 2006 continued
Regional Campuses continued

27. Establish VTEC 20213, Nutrition and Disease [02-02]
- | | |
|-----------------|--|
| Title: | Nutrition and Disease |
| Abbreviation: | Nutrition and Disease |
| Number: | VTEC 20213 |
| Prerequisite: | BSCI 20021, VTEC 20009, 20010, 20212. |
| Credit Hours: | 02-02 |
| Description: | Principles of the disease process, disease control and prevention of common diseases of domestic animals. Nutrition principles especially for clinical diseases will be covered. Lecture 2 hours weekly. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LEC |
| EPC Approval: | 04/25/05 |
28. Establish VTEC 20214, Veterinary Nursing and Hospital Procedures [03-03]
- | | |
|-----------------|--|
| Title: | Veterinary Nursing and Hospital Procedures |
| Abbreviation: | Vet Nursing and Hosp Proc |
| Number: | VTEC 20214 |
| Prerequisite: | BSCI 20021, VTEC 20009, 20010, 20212. |
| Credit Hours: | 03-03 |
| Description: | Nursing procedures for laboratory and animal exotic procedures; procedures by a veterinary technician in a hospital environment including office and a computer application. Lecture 1 hour, laboratory 6 hours weekly, including computer apps. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-D |
| Activity type: | LLB |
| EPC Approval: | 04/25/05 |

29. Establish VTEC 20392, Veterinary Hospital Practicum [05-05]
- | | |
|-----------------|---|
| Title: | Veterinary Hospital Practicum |
| Abbreviation: | Veterinary Hospital Prac |
| Number: | VTEC 20392 |
| Prerequisite: | BSCI 20021, VTEC 120213, 20214 |
| Credit Hours: | 05-05 |
| Description: | Student gains practical experience in veterinary clinic or approved clinical site to focus on master of all clinical skills needed for this career. |
| Grade Rule: | U5 |
| Credit-by-Exam: | CBE-N |
| Activity type: | PRA |
| EPC Approval: | 04/25/05 |