

Kent State University
Office of the Provost

Curricular Bulletin

of

The Educational Policies Council

Actions, Lesser Actions, Administrative Actions, Information Items and Courses

presented on EPC Agendas August 1997 - June 1998

No. 174

December 1, 1998

Table of Contents

Office of the Provost
 Effective 98F 25

 Aerospace Studies (98S) 19

 Honors College (98F) 25

 Undergraduate Studies (98F) 26

College of Arts and Sciences
 Effective 98F 29

 Effective 99F 209

 Department of Anthropology (98F) 30

 Department of Biological Sciences (97F) 5

 Department of Biological Sciences (98F) 32

 Department of Chemical Physics (98F) 32

 Department of Chemistry (98F) 34

 Department of Chemistry (99F) 209

 Department of Criminal Justice Studies (98F) 34

 Department of English (98F) 36

 Department of Geography (98F) 61

 Department of Geology (98F) 61

 Department of Mathematics and Computer Science (98F) 66

 Department of Mathematics and Computer Science (99F) 213

 Department of Modern and Classical Language Studies (98F) 72

 Department of Modern and Classical Language Studies (99F) 213

 Department of Philosophy (98F) 81

 Department of Physics (97F) 8

 Department of Physics (98F) 82

 Department of Political Science (97F) 9

 Department of Political Science (98F) 84

 Department of Sociology (98F) 84

College of Business Administration
 Effective 99F 213

 Department of Administrative Sciences (98F) 85

 Department of Administrative Sciences (99F) 214

 Department of Economics (97F) 9

 Department of Economics (98F) 85

 Department of Economics (99F) 219

 Department of Finance (99F) 220

 Department of Marketing (98F) 89

 Department of Marketing (99F) 220

College of Education
 Department of Adult, Counseling, Health and Vocational Education (98F) 89

 Department of Adult, Counseling, Health and Vocational Education (99F) 220

 Department of Educational Foundations and Special Services (98F) 104

 Department of Educational Foundations and Special Services (99F) 222

 Department of Teaching, Leadership, and Curriculum Studies (97F) 10

 Department of Teaching, Leadership, and Curriculum Studies (98S) 21

 Department of Teaching, Leadership, and Curriculum Studies (98F) 127

 Department of Teaching, Leadership, and Curriculum Studies (99M) 208

 Department of Teaching, Leadership, and Curriculum Studies (99F) 233

College of Fine and Professional Arts
 School of Art (97F) 11

 School of Art (98S) 22

 School of Art (98F) 153

 School of Art (99F) 239

 Blossom Music Festival (97F) 12

 School of Communication Studies (97F) 13

 School of Communication Studies (98S) 22

 School of Exercise, Leisure, and Sport (97F) 14

 School of Exercise, Leisure, and Sport (98F) 155

 School of Exercise, Leisure, and Sport (99F) 240

 School of Family and Consumer Studies (98F) 162

 School of Family and Consumer Studies (99F) 242

 School of Fashion Design and Merchandising (98S) 23

 School of Fashion Design and Merchandising (98F) 165

 School of Fashion Design and Merchandising (99F) 246

 School of Journalism and Mass Communication (97F) 15

 School of Journalism and Mass Communication (98F) 165

 School of Library and Information Sciences (97F) 15

 School of Library and Information Sciences (98F) 184

 School of Library and Information Sciences (99F) 246

 School of Music (97F) 16

 School of Music (98F) 184

 School of Speech Pathology and Audiology (97F) 17

 School of Speech Pathology and Audiology (98M) 24

 School of Speech Pathology and Audiology (98F) 188

 School of Speech Pathology and Audiology (99F) 246

 School of Theatre and Dance (97F) 17

 School of Theatre and Dance (98F) 189

 School of Theatre and Dance (99F) 247

School of Nursing
 Effective 97F 17

 Effective 98S 23

 Effective 98F 191

 Effective 99F 247

Regional Campuses
 Effective 96F 4

 Effective 97F 17

 Effective 98F 197

 Effective 99F 248

 School of Technology (98F) 200

 School of Technology (99F) 251

Curricular Bulletin 174 4

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

The following approved action is effective as of Fall 1996

Regional Campuses

1. Extend Legal Assisting Studies to the degree offerings on the Trumbull Campus.

 EPC Approval: 01/26/98

 Final Approval EPC: 01/26/98 - Administrative Action

Curricular Bulletin 174 5

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

 The following approved actions are effective Fall 1997

College of Arts and Sciences

Department of Biological Sciences

1. Revise BSCI 60191 Seminar in Biology

 Revise BSCI 70191 Seminar in Biology

 Change SIS grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

2. Revise BSCI 60194 College Teaching in Biology

 Revise BSCI 70194 College Teaching in Biology

 Change SIS grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

3. Revise BSCI 60198 Research

 Change SIS grade rule from: "S/U" grading; "R"

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

4. Revise BSCI 60291 Seminar in Botany

 Revise BSCI 70291 Seminar in Botany

 Change SIS grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

5. Revise BSCI 60391 Seminar in Ecology

 Revise BSCI 70391 Seminar in Ecology

 Change SIS grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

6. Revise BSCI 60491 Seminar in Physiology

 Revise BSCI 70491 Seminar in Physiology

 Change SIS grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

7. Revise BSCI 80198 Research

 Change SIS grade rule from: "S/U" grading; "R"

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 6

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Biological Sciences continued

Fall 1997 continued

8. Revise CLS 49010 Clinical Microbiology: Theory

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

9. Revise CLS 49011 Clinical Microbiology: Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

10. Revise CLS 49012 Clinical Immunology: Theory

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

11. Revise CLS 49013 Clinical Immunology: Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

12. Revise CLS 49014 Clinical Mycology: Theory and Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

13. Revise CLS 49015 Clinical Parasitology: Theory and Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

14. Revise CLS 49020 Clinical Chemistry: Theory

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

15. Revise CLS 49021 Clinical Chemistry: Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

16. Revise CLS 49022 Urinalysis: Theory

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 7

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Biological Sciences continued

Fall 1997 continued

17. Revise CLS 49023 Urinalysis: Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

18. Revise CLS 49030 Immunohemotology: Theory

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

19. Revise CLS 49031 Immunohematology: Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

20. Revise CLS 49032 Coagulation: Theory and Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

21. Revise CLS 49033 Clinical Hematology: Theory

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

22. Revise CLS 49034 Clinical Hematology: Applications

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

23. Revise CLS 49040 Topics in Laboratory Management

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

24. Revise CLS 49095 ST: Medical Technology

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 8

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Fall 1997 continued

Department of Physics

1. Revise PHY 30020 Intermediate Physics Lab

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

2. Revise PHY 42020 Applied Physics Laboratory

 Revise PHY 52020 Applied Physics Laboratory

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

3. Revise PHY 42500 Physics of Laboratory Devices and Techniques

 Revise PHY 52500 Physics of Laboratory Devices and Techniques

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

4. Revise PHY 42512 General Electronic Instrumentation

 Revise PHY 52512 General Electronic Instrumentation

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

5. Revise PHY 50020 Advanced Physics Lab

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

6. Revise PHY 50096 Individual Investigation

 Change of grade rule from: Letter grades; "IP" permissible

 to: Letter grades; "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

7. Revise PHY 60091 Physics Seminar

 Change SIS grade rule from: Letter graded

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

8. Revise PHY 60098 Research Master Level

 Change SIS grade rule from: Letter graded; "S/U" grading; "R"

 to: Letter graded; "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 9

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Physics

Fall 1997 continued

9. Revise PHY 60295 Advanced Topics

 Revise PHY 70295 Advanced Topics

 Change of grade rule from: Letter grades; "IP" permissible

 to: Letter grades; "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

10. Revise PHY 80091 Physics Seminar

 Change SIS grade rule from: Letter graded

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

11. Revise PHY 80097 Physics Colloquium

 Change SIS grade rule from: Letter graded

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

12. Revise PHY 80098 Research

 Change SIS grade rule from: Letter graded; "S/U" grading; "R"

 to: Letter graded; "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

13. Revise PHY 88191 Chemical Physics Seminar

 Change SIS grade rule from: Letter graded

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

Department of Political Science

1. Revise POL 61098 Research

 Revise POL 81098 Research

 Change of grade rule from: Letter grades; "S/U" grading; "R"

 to: Letter grades; "IP" permissible

 EPC Approval: 08/18/97

College of Business Administration

Department of Economics

1. Revise ECON 62096 Independent Study

 Change of grade rule from: Letter grades

 to: Letter grades; "IP" permissible

 EPC Approval: 08/18/97

Curricular Bulletin 174 10

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Fall 1997 continued

College of Education

Department of Teaching, Leadership, Curriculum Studies [TLCS]

1. Revise C&I 47095 Special Topics in Curriculum and Instruction

 Change of grade rule from: Letter grades

 to: Letter grades; "IP" permissible

 EPC Approval: 08/18/97

1. Revise C&I 67096 Individual Investigation in Curriculum and Instruction

 Revise C&I 77096 Individual Investigation in Curriculum and Instruction

 Change of grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise C&I 67098 Research in Curriculum and Instruction

 Revise C&I 87098 Research in Curriculum and Instruction

 Change of grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise C&I 67196 Individual Investigation in Supervision

Revise C&I 77196 Individual Investigation in Supervision

 Change of grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise C&I 67198 Research in Supervision

Revise C&I 87198 Research in Supervision

 Change of grade rule from: "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise C&I 67396 Individual Investigation in Reading and Language Arts

 Revise C&I 77396 Individual Investigation in Reading and Language Arts

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise ECED 67296 Individual Investigation in Early Childhood

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

Curricular Bulletin 174 11

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1997 continued

1. Revise ECED 80296 Individual Investigation in Early Childhood

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise ELED 61196 Individual Investigation in Elementary Education

Revise ELED 81196 Individual Investigation in Elementary Education

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise ELED 81198 Research in Elementary Education

 Change of grade rule from: Letter grades; "R"

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise SEED 62196 Individual Investigation in Secondary Education

 Revise SEED 82196 Individual Investigation in Secondary Education

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise SEED 82198 Research in Secondary Education

 Change of grade rule from: Letter grades; "R"

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

College of Fine and Professional Arts

School of Art

1 Revise ART 24005 Sophomore Review: Fine Arts

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval; 08/18/97

2. Revise ART 41009 Art Education Major Review

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

Curricular Bulletin 174 12

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Art continued

Fall 1997 continued

2. Revise ART 44099 Senior Project: Fine Arts

 Change of grade rule from: Letter grades

 to: Letter grades; "IP" permissible

 EPC Approval: 08/18/97

2. Revise ART 45099 Senior Project: Crafts

 Change of grade rule from: Letter grades

 to: Letter grades; "IP" permissible

 EPC Approval: 08/18/97

2. Revise ART 51096 Individual Study - Art Education

 Change of grade rule from: Letter grades

 to: Letter grades; "IP" permissible

 EPC Approval: 08/18/97

2. Revise ART 53092 Internship-Graphic Design/Illustration

 Change of grade rule from: Letter grades; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

2. Revise ART 64050 Individual Study - Sculpture

 Change of grade rule from: Letter grades

 to: Letter grades; "IP" permissible

 EPC Approval: 08/18/97

Blossom Music Festival

1. Revise BFSM 40026 Accompanying Projects

Revise BFSM 50026 Accompanying Projects

 Revise BFSM 70026 Accompanying Projects

 Change of grade rule from: Letter grades

 to: "S/U" grading

 EPC Approval: 08/18/97

1. Revise BFSM 40031 Chamber Music

 Revise BFSM 50031 Chamber Music

 Revise BFSM 70031 Chamber Music

 Change of grade rule from: Letter grades

 to: "S/U" grading

 EPC Approval: 08/18/97

Curricular Bulletin 174 13

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

Blossom Music Festival continued

Fall 1997 continued

1. Revise BFSM 40032 Orchestral Repertoire and Technique

 Revise BFSM 50032 Orchestral Repertoire and Technique

 Revise BFSM 70032 Orchestral Repertoire and Technique

 Change of grade rule from: Letter grades

 to: "S/U" grading

 EPC Approval: 08/18/97

1. Revise BFSM 40042 Applied Music-Instrumental

 Revise BFSM 60042 Applied Music-Instrumental

 Revise BFSM 70042 Applied Music-Instrumental

 Change of grade rule from: Letter grades

 to: "S/U" grading

 EPC Approval: 08/18/97

School of Communication Studies

1. Revise COMM 45092 Internship in Communication Studies

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise COMM 45196 Individual Study: Rhetoric and Communication

 Change of grade rule from: Letter grades; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

3. Revise COMM 65096 Individual Investigation

Revise COMM 75096 Individual Investigation

 Change SIS grade rule from: Letter graded; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

4. Revise COMM 65098 Research

 Change SIS grade rule from: Letter graded; "S/U" grading; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

5. Revise COMM 85098 Research

 Change SIS grade rule from: Letter graded; "S/U" grading; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 14

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

Fall 1997 continued

School of Exercise, Leisure and Sport

1. Revise LEST 36092 Practicum in Therapeutic Recreation

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 Approved by EPC June 16, 1997 to be effective fall 1998; department now

wishes the change to be effective Fall 1997.

 EPC Approval: 08/18/97

1. Revise LEST 36192 Practicum in Leisure Services Management

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 Approved by EPC June 16, 1997 to be effective fall 1998; department now

wishes the change to be effective fall 1997.

 EPC Approval: 08/18/97

1. Revise LEST 46090 Internship Seminar

 Change of grade rule from: Letter grades; "IP" permissible

 to: "S/U" grading; "IP" permissible

 Approved by EPC June 16, 1997 to be effective fall 1998; department now

wishes the change to be effective Fall 1997.

 EPC Approval: 08/8/97

1. Revise PEP 40612 Practicum in Research Fitness Programs for the Elderly

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise PEP 45091 Senior Seminar

 Change of grade rule from: Letter grades; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise PEP 45392 Internship in Mainstreamed Physical Activity

 Change of grade rule from: Letter grades; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise PEP 45492 Internship in Physical Fitness/Cardiac Rehabilitation

 Change of grade rule from: Letter grades; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

Curricular Bulletin 174 15

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure, and Sport continued

Fall 1997 continued

8. Revise PERD 65098 Research

 Revise PERD 85098 Research

 Change SIS grade rule from: Letter graded; "S/U" grading

 to: Letter graded; "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

9. Revise PERD 65292 Internship in Leisure Studies

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

10. Revise PERD 65592 Internship: Motor Development

 Revise PERD 75592 Internship: Motor Development

 Change of grade rule from: Letter grades; "IP" permissible

 to: Letter grades; "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

School of Journalism and Mass Communications

1. Revise JMC 40096 Individual Project-Mass Communication

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise JMC 40099 Senior Honors Project

 Change of grade rule from: Letter grades

 to: Letter grades; "IP" permissible

 EPC Approval: 08/18/97

1. Revise JMC 60097 Master's Research Paper

 Change of grade rule from: Letter grades; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

School of Library and Information Science

1. Establish the New Media Certificate

 EPC Approval: 08/18/97

 Final Approval: 08/18/97

Curricular Bulletin 174 16

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

Fall 1997 continued

School of Music

1. Revise MUS 68598 Research

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

2. Revise MUS 68697 Recital

 Change of grade rule from: Letter grades

 to: "S/U" grading

 EPC Approval: 08/18/97

3. Revise MUS 68698 Essay

 Change of grade rule from: Letter grades; "R"

 to: "S/U" grading

 EPC Approval: 08/18/97

4. Revise MUS 81196 Individual Investigation in Music Theory

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

5. Revise MUS 82396 Individual Investigation in Musicology

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

6. Revise MUS 82696 Individual Investigation in Ethnomusicology

 Change SIS grade rule from: Letter graded

 to: "S/U" grading

 EPC Approval: 09/29/97

7. Revise MUS 83196 Individual Investigation in Music Education

 Change SIS grade rule from: Letter graded

 to: "S/U" grading

 EPC Approval: 09/29/97

8. Revise MUS 88598 Research

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 17

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

Fall 1997 continued

School of Speech Pathology and Audiology

1. Revise SP&A 54096 Individual Study: Speech Pathology

 Change of grade rule from: Letter grades; "IP" permissible

 to: Letter grades; "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise SP&A 64096 Individual Investigation: Pathology and Audiology

 Change of grade rule from: Letter grades; "IP" permissible

 to: Letter grades; "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

1. Revise SP&A 84098 Research

 Change of grade rule from: Letter grades; "R"

 to: Letter grades; "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

School of Theatre and Dance

1. Revise THEA 41992 Theatre Production Internship

 Change of grade rule from: Letter grades; "IP" permissible

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

2. Revise THEA 61098 Research

 Change SIS grade rule from: Letter graded; "S/U" grading

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

School of Nursing

1. Revise NURS 10020 Basic Cardio Life Support

 Change of grade rule from: Letter grades

 to: "S/U" grading

 EPC Approval: 08/18/97

Regional Campuses

1. Approved certificate program for the Regional Campuses: Manufacturing Management

Technology

 EPC Approval: 09/29/97

 Final Approval: 09/29/97

Curricular Bulletin 174 18

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

Fall 1997 continued

2. Extend the Associate of Technical Studies (Type B) in Industrial Trades Technology to the

Trumbull campus.

 EPC Approval: 01/26/98

 Final Approval: 01/26/98

3. Revise HORT 26011 Cooperative Work Experience in Tree Care

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

4. Revise HORT 26021 Cooperative Work Experience in Landscape Management

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

5. Revise HORT 26031 Cooperative Work Experience in Turf Grass Management

 Change of grade rule from: Letter grades

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

Curricular Bulletin 174 19

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

 The following approved actions are for Spring 1998

Office of the Provost

Aerospace Studies

1. Revise ASTU 10103 Leadership Laboratory

 Change SIS grade rule from: Letter grades

 to: Pass/Fail

 EPC Approval: 03/16/98

2. Revise ASTU 10103 Leadership Laboratory

 Change grade rule from: Pass/Fail Grades (P1)

 to: S/U grade (U3)

 EPC Approval: 05/11/98

3. Revise ASTU 10104 Leadership Laboratory

 Change SIS grade rule from: Letter grades

 to: Pass/Fail

 EPC Approval: 03/16/98

4. Revise ASTU 10104 Leadership Laboratory

 Change grade rule from: Pass/Fail Grades (P1)

 to: S/U grade (U3)

 EPC Approval: 05/11/98

5. Revise ASTU 20103 Leadership Laboratory

 Change SIS grade rule from: Letter grades

 to: Pass/Fail

 EPC Approval: 03/16/98

6. Revise ASTU 20103 Leadership Laboratory

 Change grade rule from: Pass/Fail Grades (P1)

 to: S/U grade (U3)

 EPC Approval: 05/11/98

7. Revise ASTU 20104 Leadership Laboratory

 Change SIS grade rule from: Letter grades

 to: Pass/Fail

 EPC Approval: 03/16/98

8. Revise ASTU 20104 Leadership Laboratory

 Change grade rule from: Pass/Fail Grades (P1)

 to: S/U grade (U3)

 EPC Approval: 05/11/98

Curricular Bulletin 174 20

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Office of the Provost continued

Aerospace Studies continued

Spring 1998 continued

8. Revise ASTU 30103 Leadership Laboratory

 Change SIS grade rule from: Letter grades

 to: Pass/Fail

 EPC Approval: 03/16/98

8. Revise ASTU 30103 Leadership Laboratory

 Change grade rule from: Pass/Fail Grades (P1)

 to: S/U grade (U3)

 EPC Approval: 05/11/98

8. Revise ASTU 30104 Leadership Laboratory

 Change SIS grade rule from: Letter grades

 to: Pass/Fail

 EPC Approval: 03/16/98

8. Revise ASTU 30104 Leadership Laboratory

 Change grade rule from: Pass/Fail Grades (P1)

 to: S/U grade (U3)

 EPC Approval: 05/11/98

8. Revise ASTU 40103 Leadership Laboratory

 Change SIS grade rule from: Letter grades

 to: Pass/Fail

 EPC Approval: 03/16/98

8. Revise ASTU 40103 Leadership Laboratory

 Change grade rule from: Pass/Fail Grades (P1)

 to: S/U grade (U3)

 EPC Approval: 05/11/98

8. Revise ASTU 40104 Leadership Laboratory

 Change SIS grade rule from: Letter grades

 to: Pass/Fail

 EPC Approval: 03/16/98

8. Revise ASTU 40104 Leadership Laboratory

 Change grade rule from: Pass/Fail Grades (P1)

 to: S/U grade (U3)

 EPC Approval: 05/11/98

Curricular Bulletin 174 21

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Spring 1998 continued

College of Education

Department of Teaching, Leadership, and Curriculum Studies [TLCS]

1. Revise C&I 47095 Special Topics in C&I

 Change SIS grade rule from: Letter grades and IP

 to: S/U grading

 EPC Approval: 03/16/98

2. Revise C&I 67323 Clinical Practicum in Corrective Reading

 Change SIS grade rule from: Letter graded

 to: S/U grades and IP

 Revise C&I 77323 Clinical Practicum in Corrective Reading

 Change SIS grade rule from: Letter graded

 to: S/U grades and IP

 EPC Approval: 03/16/98

3. Revise C&I 67396 Individual Investigation in Reading and Language Arts

 Change SIS grade rule from: S/U grades and IP

 to: Letter grades and S/U grades and IP

 Revise C&I 77396 Individual Investigation in Reading and Language Arts

 Change SIS grade rule from: S/U grades and IP

 to: Letter grades and S/U grades and IP

 EPC Approval: 03/16/98

4. Revise C&I 87398 Research in Reading and Language Arts

 Change SIS grade rule from: Letter grades and R

 to: Letter grades

 EPC Approval: 03/16/98

5. Revise ECED 40140 Education in Primary Grades

 Change SIS grade rule from: Letter graded

 to: S/U grading

 EPC Approval: 03/16/98

6. Revise ECED 67295 Special Topics - ECED

 Change SIS grade rule from: Letter graded

 to: S/U grades and IP

 EPC Approval: 03/16/98

7. Revise EDAD 76596 Individual Investigation in EDAD

 Change SIS grade rule from: Letter grades and IP

 to: S/U grades

 EPC Approval: 03/16/98

Curricular Bulletin 174 22

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Spring 1998 continued

8. Revise EDAD 76664 Institutional Advancement in Higher Education

 Change SIS grade rule from: Letter graded

 to: S/U grades

 EPC Approval: 03/16/98

9. Revise EDAD 86598 Research in Educational Administration

 Change SIS grade rule from: Letter grades and IP

 to: S/U grades

 EPC Approval: 03/16/98

10. Revise SEED 62198 Research in Secondary Education

 Change SIS grade rule from: S/U and IP

 to: Letter grades

 EPC Approval: 03/16/98

11. Revise SPED 4/54054 Student Teaching Seminar: Speech and Hearing Therapy (02-02)

 Change grade rule from: Letter grade (UC)

 to: S/U grade (U3)

 EPC Approval: 04/13/98

College of Fine and Professional Arts

School of Art

1. Revise ART 43096 Individual Investigation in Graphic Design and Illustration

 Change SIS grade rule from : “S/U” grades and “IP”

 to: Letter grades and “IP”

 EPC Approval: 11/24/97

School of Communication Studies

1. Revise COMM 55095 Special Topics

 Change SIS grade rule from : Letter grades

 to: Letter grades and “S/U”

 EPC Approval: 11/24/97

2. Revise COMM 75095 ST: Rhetoric & Communications

 Change SIS grade rule from : Letter grades

 to: Letter grades and “S/U”

 EPC Approval: 11/24/97

Curricular Bulletin 174 23

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

Spring 1998 continued

School of Fashion Design and Merchandising

1. Revise FD&M 45270 Computer Applications in Retailing

 Change SIS grade rule from : Letter grades

 to: “S/U” grades

 EPC Approval: 11/24/97

School of Nursing

1. Graduate Certificate Programs in the School of Nursing:

 A. Acute Care Nurse Practitioner

 B. Primary Adult Nurse Practitioner

 C. Women’s Health Nurse Practitioner

 D. Psychiatric Mental Health Nurse Practitioner

 E. Pediatric Nurse Practitioner

 EPC Approval: 01/26/98

 Final Approval: 01/26/98

2. Graduate Certificate Program in the School of Nursing for Family Nurse Practitioner.

 EPC Approval: 01/26/98

 Final Approval: 01/26/98

Curricular Bulletin 174 24

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

The following approved action is for Summer 1998

College of Fine and Professional Arts

School of Speech Pathology and Audiology

1. Approve participation in an inter-university program in Speech Language Pathology major

[Master of Arts degree]. The consortium will provide distance education Master’s program for

speech-language pathologists currently employed in the Ohio public schools.

 EPC Approval: 05/11/98

 Faculty Senate Approval: 06/29/98

 Final Approval from the Ohio Board of Regents: 06/12/98

Curricular Bulletin 174 25

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

The following approved actions are for Fall 1998

Office of the Provost

1. Minimum Upper-division Hour Requirement

 [Recommendation from A&A Deans]

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 09/08/97

2. Elimination of the "R" grade

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 09/08/97

3. Establishment of Contingency Admission for Undergraduate International Students not Meeting

Requirements for English Language Proficiency

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 09/08/97

4. Undergraduate Catalog-in-Force Policy

 EPC Approval: 10/27/97

 Final Approval: Kent State University Board of Trustees 02/03/98

5. Establish the Institute for the Study and Prevention of Violence.

 EPC Approval: 11/24/97

 Final Approval: Kent State University Board of Trustees 02/03/98

6. Revise approval process for Certificate Programs at Kent State University.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

7. Revise the statement in the Undergraduate Catalog to read: “Students may repeat any course or

courses taken during the freshman year in which the letter grade of “D” or “U” or “F” was earned

and use only the second grade in the calculation of the cumulative grade point average...” The

“U” grade will then be treated like an “F” grade.

 EPC Approval: 05/11/98

 Faculty Senate: 06/29/98

 Final Approval pending Kent State University Board of Trustees

 Honors College

1. Establishment of US (course) department designator for Undergraduate Studies

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 09/08/97

2. Abandoned EXPR 10290 University Orientation

 EPC Approval: 01/26/98

Curricular Bulletin 174 26

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

26

Office of the Provost continued

Fall 1998 continued

Undergraduate Studies

1. Establish US 10001 University Orientation

 Title Abbreviation: University Orientation

 Number: US 10001

 Prerequisite: None

 Credit Hours: 01-01

 Description: Assist students in making the transition to the University,

improving and refining academic skills, participation in the

advising system, and selecting or confirming a major. Required

of all entering freshmen. “S/U” grading.

 Credit-By-Exam: Not available

 Lecture Hour: 01

 EPC Approval: 08/18/97

1. Establish US 10003 Reading Strategies for College Success

 Title Abbreviation: Reading Strategies Coll

 Number: US 10003

 Prerequisite: None

 Credit Hours: 03-03

 Description: Assists students to develop the reading skills necessary for

successful completion of college coursework. Emphasis on

improving reading comprehension. Hours not counted toward

graduation.

 Credit-By-Exam: Not available

 EPC Approval: 09/29/97

3. Establish US 10006 Study Strategies for College Success

 Title Abbreviation: Study Strategies College

 Number: US 10006

 Prerequisite: Concurrent registration in selected LER or permission

 Credit Hours: 03-03

 Description: Assists students to develop and apply reading and study

strategies for successful completion of college course

work..Emphasis on improving study strategies. Hours not

counted toward graduation.

 Credit-By-Exam: Not available

 EPC Approval: 09/29/97

Curricular Bulletin 174 27

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Office of the Provost continued

Undergraduate Studies continued

Fall 1998 continued

4. Establish US 20201 Student Instructor Training

 Title Abbreviation: SI Training

 Number: US 20201

 Prerequisite: US 10001

 Credit Hours: 02-02

 Description: This course prepares student instructors to pair with a faculty

member to teach University Orientation (US 10001). This

course meets for twelve (12) weeks and three Saturdays. “S/U”

grading.

 Credit-By-Exam: Not available

 Lecture Hour: 02

 EPC Approval: 08/18/97

5. Establish US 20202 New Student Instructor Seminar

 Title Abbreviation: New SI Seminar

 Number: US 20202

 Prerequisite: US 20201 or permission

 Credit Hours: 02-02

 Description: This course is required for all student instructors who are

teaching University Orientation. Student development theory,

classroom management, communication skills, lesson planning,

assertiveness training, and Orientation course content.“S/U”

grading.

 Credit-By-Exam: Not available

 Lecture Hour: 02

 EPC Approval: 08/18/97

6. Establish US 20203 Theory and Practice of Peer Tutoring

 Title Abbreviation: Theory/Prac Peer Tut

 Number: US 20203

 Prerequisite: None

 Credit Hours: 01-01

 Description: Preparation for tutoring in several academic areas. Emphasis on

the student-as-learner. Introduction to current learning theories.

Opportunities provided to adapt learning strategy to particular

disciplines. Field experience included. “S/U” grading.

 Credit-By-Exam: Not available

 Lecture Hour: 01

 EPC Approval: 08/18/97

Curricular Bulletin 174 28

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Office of the Provost continued

Undergraduate Studies continued

Fall 1998 continued

7. Establish US 30202 Returning Student Instructor Seminar

 Title Abbreviation: Returning SI Seminar

 Number: US 30202

 Prerequisite: US 20202

 Credit Hours: 02-02

 Description: This course is required of all student instructors whoa re paired

with a faculty member in teaching University Orientation and

who have taught University Orientation previously. Extended

training and resource assistance.. “S/U” grading.

 Credit-By-Exam: Not available

 Lecture Hour: 01

 EPC Approval: 08/18/97

8. Establish US 40201 University Orientation Intern

 Title Abbreviation: Univ Orient Intern

 Number: US 40201

 Prerequisite: US 20202 or permission

 Credit Hours: 03-03

 Description: Experienced student instructors selected to be student interns are

required to take this course. Extended training and skill

development for students who assume responsibility for assisting

orientation instructors. Letter grading

 Credit-By-Exam: Not available

 Lecture Hour: 03

 EPC Approval: 08/18/97

9. Establish US 40202 University Orientation Trainer

 Title Abbreviation: Univ Orient Trainr

 Number: US 40202

 Prerequisite: US 20202 or permission

 Credit Hours: 03-03

 Description: Experienced student instructors selected to be University

orientation trainers are required to take this course. It provides

extended training and skill development for those who take on

the responsibility of orientation trainer. Letter grading

 Credit-By-Exam: Not available

 Lecture Hour: 03

 EPC Approval: 08/18/97

Curricular Bulletin 174 29

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Fall 1998 continued

College of Arts and Sciences

1. Establishment of the Center for the Study of English as a Second Language (Department of

English).

EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

2. Revises the residency requirement for an undergraduate degree in the College of Arts and

Sciences to require the first 91 or final 30 hours of course work be taken at Kent State University.

 EPC Approval: 01/26/98

 Final Approval: EPC Action 01/26/98

3. Revise the College of Arts and Sciences requirements in the Humanities/Fine Arts and Social

Sciences areas of the General Requirements for the Bachelor of Arts degree.

 EPC Approval: 01/26/98

 Final Approval: EPC Action 01/26/98

4. Revise the College of Arts and Sciences requirements in the Humanities/Fine Arts and Social

Sciences areas of the General Requirements for the Bachelor of Science degree.

 EPC Approval: 01/26/98

 Final Approval: EPC Action 01/26/98

5. Revise the College of Arts and Sciences in the Humanities/Fine Arts, Social Sciences and Basic

Sciences areas for the Bachelor of General Studies degree.

 EPC Approval: 01/26/98

 Final Approval: EPC Action 01/26/98

6. Abandoned A&S 10003 Reading Strategies for College Success

 EPC Approval: 10/27/97

7. Abandoned A&S 10006 Study Strategies for College Success

 EPC Approval: 10/27/97

8. Revise A&S 61098 Liberal Study Essay

 Change SIS grade rule from: Letter graded

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 30

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Fall 1998 continued

Department of Anthropology

1. Revise Anthropology major [Bachelor of Arts degree]

 Revise requirement: ANTH 38050, Theory in Cultural Anthropology

 to

 ANTH 38050, Theory in Cultural Anthropology

 or

 ANTH 48212, Kinship and Social Organization

 Major hours remain the same at 33.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

2. Revise Anthropology major [Bachelor of Science degree]

 Revise requirement: ANTH 38050, Theory in Cultural Anthropology

 to

 ANTH 38050, Theory in Cultural Anthropology

 or

 ANTH 48212, Kinship and Social Organization

 Major hours remain the same at 74-76.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Actions

3. Revise ANTH 18420 Prehistoric Archaeology to

 Introduction to Archaeology

 Title: Revision

 Title Abbreviation: Intro to Archaeology

 EPC Approval: 09/29/97

4. Revise ANTH 48093 Variable Title Workshop in Anthropology

 Number: Slashed with ANTH 58093

 Prerequisite: Junior standing and permission

 Description: Classroom discussions and field study activity focused on

professional and disciplinary concerns. Specific content varies

with workshop group.

 Establish ANTH 58093 Variable Title Workshop in Anthropology

 Title Abbreviation: VT WKSP-Anth

 Number: Slashed with ANTH 48093

 Credit Hours: 01-06

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Classroom discussions and field study activity focused on

professional and disciplinary concerns. Specific content varies

with workshop group.

 EPC Approval: 01/26/98

Curricular Bulletin 174 31

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Anthropology continued

Fall 1998 continued

5. Establish ANTH 48291 Seminar in Revolution and Culture Change

 Establish ANTH 58291 Seminar in Revolution and Culture Change

 Title Abbreviation: SEM: Revol & Cultr Change

 Prerequisite: ANTH 18210 or permission [ANTH 48291]

 Graduate standing [ANTH 58291]

 Credit Hours: 03-03

 Description: The seminar deals with the interrelationship between culture and

revolution since antiquity. The main focus is on dramatic and

abrupt culture change.

 Credit -By-Exam: Not available

 EPC Approval: 09/29/97

6. Establish ANTH 48391 Seminar in History of Anthropology 1750-1950

 Establish ANTH 58391 Seminar in History of Anthropology 1750-1950

 Title Abbreviation: SEM: Hist-Anthro 1750-1950

 Prerequisite: ANTH 18210 or permission [ANTH 48391]

 Graduate standing [ANTH 58391]

 Credit Hours: 03-03

 Description: Seminar focusing on the development of anthropology within the

intellectual and historical context from the height of the

Enlightenment to the close of World War II..

 Credit -By-Exam: Not available

 EPC Approval: 09/29/97

7. Revise ANTH 48410 Prehistory: Eurasia and Africa to

 Stone Age Archaeology

 Revise ANTH 58410 Prehistory: Eurasia and Africa to

 Stone Age Archaeology

 Title: Revision

 Title Abbreviation: Stone Age Archaeology

 Description: Survey of Old World cultural history, using archaeological data.

Stresses the period to three million years ago to 10,000 years

ago.

 EPC Approval: 09/29/97

8. Revise ANTH 68096 Individual Investigation

 Prerequisite: Graduate standing and permission. Petition form available in the

Anthropology department office

 Change SIS grade rule from: Letter graded

 to: Letter graded; “S/U” grading; “IP” permissible

 EPC Approval: 01/26/98

Curricular Bulletin 174 32

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Anthropology continued

Fall 1998 continued

9. Revise ANTH 68098 Research

 Prerequisite: Graduate standing and permission Petition form available in the

Anthropology department office

 Description: Research or Individual Investigation. Repeated registration

permitted. Letter graded; “S/U” grading; “IP” permissible

 Change SIS grade rule from: Letter graded

 to: Letter graded; “S/U” grading; “IP” permissible

 EPC Approval: 01/26/98

10. Revise ANTH 68613 Pleistocene Hominid Morphology to

 Morphological Analysis

 Title: Revision

 Title Abbreviation: Morphological Analysis

 Description: Application of current taxonomic and geneetic theory to the

analysis of mammalian structure, with special emphasis on the

primate fossil record.

 EPC Approval: 09/29/97

Department of Biological Sciences

1. Inactivate Pre-Natural Resources major [Bachelor of Science degree]

 [Note: Concentrations in Pre-Forestry and Pre-Resource Management were inactivated

 effective fall 1993.]

 EPC Approval: 09/29/97

Final Approval; Kent State University Board of Trustees 11/04/97

2. Revise BSCI 40193 Variable Title Workshop in Biological Sciences (from 2-6 to 1-6)

 Revise BSCI 50193 Variable Title Workshop in Biological Sciences (from 2-6 to 1-6)

 Revise BSCI 70193 Variable Title Workshop in Biological Sciences (from 2-6 to 1-6)

 Credit Hours: 01-06

 EPC Approval: 01/26/98

Department of Chemical Physics

1. Revise concentrations within the Chemical Physics major [Master of Science* degree]

 A. Physical Properties of Liquid Crystals concentration

B. Liquid Crystal Synthesis and Molecular Design concentration

C. Lyotropic Liquid Crystals and Membranes concentration

D. Optoelectronics concentration

 Due to course revisions concentration hours increase from 22-23 to 24-27.

 *Degree listed incorrectly on agenda as Master of Arts; CCP indicates M.S. degree.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

Curricular Bulletin 174 33

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Chemical Physics continued

Fall 1998 continued

 2. Revise concentrations within the Chemical Physics major [Doctor of Philosophy degree]

 A. Physical Properties of Liquid Crystals concentration

B. Liquid Crystal Synthesis and Molecular Design concentration

C. Lyotropic Liquid Crystals and Membranes concentration

D. Optoelectronics concentration

 Due to course revisions concentration hours increase from 22-23 to 24-27.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

3. Revise CPHY 62241 Texture Identification of Liquid Crystalline Phases (03) to

 Soft Matter: Structures, Textures and Defects (04)

 Revise CPHY 72241 Texture Identification of Liquid Crystalline Phases (03) to

 Soft Matter: Structures, Textures and Defects (04)

 Title Abbreviation: Soft Matter

 Credit Hours: 04-04

 Description: Lecture/laboratory on soft matter systems, such as thermotropic

and lyotropic liquid crystals, colloids. Structures, defects, and

textures of phases with orientational and partial translational

order.

 EPC Approval: 09/29/97

4. Revise CPHY 62250 Liquid Crystal Materials

 Revise CPHY 72250 Liquid Crystal Materials

 Prerequisite: Graduate standing; B.S. in chemistry or physics

 Description: Basic statistical physics of liquid crystals, focusing on the effects

of orientational order on physical properties. Topics include

phase transitions and electric, magnetic and optical response.

 EPC Approval: 09/29/97

2. Revise CPHY 64491 Seminar: Liquid Crystal

 Revise CPHY 74491 Seminar: Liquid Crystal

 Prerequisite: Graduate standing and permission [CPHY 64491]

 Doctoral standing and permission [CPHY 74491]

 Change SIS grade rule from: Letter graded

 to: "S/U" grades only

 EPC Approval: 10/27/97

6. Revise CPHY 72335 Advanced Liquid Crystal Chemistry

 Title Abbreviation: Advanced Liq Cryst Chem

 Description: Lecture/laboratory on ordered systems and materials, including

liquid crystals, liquid crystal polymers, guest-host systems and

effects, photochemical interactions of anistropic systems,

materials for liquid crystal alignment.

 EPC Approval: 09/29/97

Curricular Bulletin 174 34

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Chemical Physics continued

Fall 1998 continued

7. Revise CPHY 72640 Liquid Crystal Dispersions and Blends to

 Liquid Crystal/Polymer Composites

 Title : Revision

 Title Abbreviations: Liq Cryst/Polymer Compos

 EPC Approval: 09/29/97

8. Revise CPHY 72643 Liquid Crystal Displays

 Description: Science of applications of nematic an smectic liquid crystals.

Integrates fundamental concepts and modeling of liquid crystals

with focus on the design of liquid crystal devices.

 EPC Approval: 09/29/97

9. Revise CPHY 80498 Research

 Change SIS grade rule from: Letter graded; "S/U" permissible; "R"

 to: "S/U" grading; "IP" permissible

 EPC Approval: 10/27/97

Department of Chemistry

1. Revise CHEM 20111 Elementary Quantitative Analysis

 Prerequisite: CHEM 10063 or CHEM 10053 and permission

 EPC Approval: 01/26/98

Department of Criminal Justice Studies

1. Revise Legal Assisting Technology major [Associate of Applied Science degree]

 Remove requirements: OMRT 21038, Business Communications

 PSYC 11762, General Psychology

 Add requirement: Office Management Component (select three hours from

 specific list)

 Revise requirement: Increase elective hours from 6 to 9

 Program hours remain the same at 66-68.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Actions

2. Revise LEGT 18003 Family Law and Procedure

 Prerequisite: LEGT 18000 or permission

 Description: (Cross-listed with CJST 28003) Designed to acquaint the student

with family law substance and practice. Included: definitions,

terminology, topical areas, and philosophy underlying family

law practice.

 EPC Approval: 09/29/97

Curricular Bulletin 174 35

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Criminal Justice Studies continued

Fall 1998 continued

3. Establish LEGT 18004 Tort Claims for Paralegals

 Title Abbreviation: Tort Claims

 Prerequisite: LEGT 18000 or permission

 Credit Hours: 03-03

 Description: Focus on tort claims management for paralegals. Topics include

injuries to person and property, negligence, strict and products

liability, defenses, processing insurance claims and settlements.

 Credit-By-Exam Not available

 EPC Approval: 09/29/97

4. Establish LEGT 27091 Special Topics in Paralegal Studies

 Title Abbreviation: ST: Paralegal Studies

 Prerequisite: LEGT 18000 or permission

 Credit Hours: 02-03

 Description: (Cross-listed with CJST 27091) (repeatable for a total of 6 hours)

Intensive analysis of issues significant and current in the field

which are not covered in regular courses. “IP” permissible.

 Credit-By-Exam Not available

 EPC Approval: 09/29/97

5. Revise LEGT 28004 Principles and Practice of Litigation

 Prerequisite: LEGT 18000 or permission

 Description: (Cross-listed with CJST 28004) Introduction to the rules of civil

procedure, statutes of limitation and discovery. Includes the role

of the legal assistant in preparing for litigation.

 EPC Approval: 09/29/97

2. Revise LEGT 28005 Civil Litigation

 Description: Role of paralegals in reparation for motions, trials, and appeals.

Specialized practices such as personal injury, medical

malpractice, produce and environmental liability.

 EPC Approval: 09/29/97

2. Revise LEGT 28007 Estate and Probate Administration

 Prerequisite: LEGT 18001

 Description: (Cross-listed with CJST 28007) A study of legal principles

applicable to wills, organization and jurisdiction of probate

court, estate administration in probate, and tax consideration in

estate administration.

 EPC Approval: 09/29/97

Curricular Bulletin 174 36

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Criminal Justice Studies continued

Fall 1998 continued

2. Revise LEGT 28008 Professional Development for Legal Assistants to

 Professional Development for Paralegals

 Title: Revision

 Title Abbreviation: Professionalism

 Prerequisite: LEGT 18001 and permission

 Description: Exploration and discussion of the paralegal field. Employment

opportunities and responsibilities. Professional organizations

and business etiquette.

 EPC Approval: 09/29/97

Department of English

1. Revise English major [Master of Arts degree]

 A. Revise Comparative concentration.

 1. Revision in name from Comparative to Comparative Literature.

 2. Revision in required courses.

 B. Revise General concentration.

 1. Revision in name from General to Concentration for Teachers.

2. Revision in required courses.

 C. Revise Literature concentration.

 1. Revision in name from Literature to Literature and Writing.

 2. Revision in required courses.

D. Revise Teaching English as a Second Language concentration.

 1. Revision in required courses.

 2. Increase in program hours from 33 to 36.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/13/97

2. Revise English major [Doctor of Philosophy degree]

 EPC: 09/29/97 Withdrawn

 EPC Approval: 10/27/97

 Final Approval: Faculty Senate 11/03/97

3. Revision of Rhetoric and Composition major (English) [Doctor of Philosophy degree]

 EPC Approval: 10/27/97

 Final Approval: EPC 10/27/97

4. Establish graduate-level Validation Program for Teaching English as a Second Language.

 EPC Agenda: 01/26/98

 Withdrawn

Curricular Bulletin 174 37

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

5. Revise ENG 44035 Comparative Literature I to

 ENG 46201Nineteenth-Century European Literature

 Revise ENG 54035 Comparative Literature I to

 ENG 56201 Nineteenth-Century European Literature

Revise ENG 74035 Comparative Literature I to

 ENG 76201 Nineteenth-Century European Literature

 Title Abbreviation: 19
th
 C European Lit

 Description: major European writers of the nineteenth century; romanticism,

realism, naturalism, symbolism, and related movements.

EPC Approval: 09/29/97

6. Revise ENG 44036 Comparative Literature II to

 ENG 46203 Twentieth-Century European Literature

 Revise ENG 54036 Comparative Literature II to

 ENG 56203 Twentieth-Century European Literature

Revise ENG 74036 Comparative Literature II to

 ENG 76203 Twentieth-Century European Literature

 Title Abbreviation: 20
th
 C European Lit

 Description: Major European writers of the twentieth century; modernism,

post-modernism, and related movements.

 EPC Approval: 09/29/97

7. Establish ENG 49091 Senior Seminar

 Title Abbreviation: Senior Seminar

 Number: ENG 49091

 Credit Hours: 03-03

 Credit-By-Exam Not available

 Prerequisite ENG 30001 and ENG 25001 or ENG 25002 or permission

 Description: Intensive study of a special topic in English Studies. Students

will complete a long writing project during the semester.

Enrollment limited to English majors. This course may be used

to satisfy the writing-intensive course graduation

requirement with approval of major department.

 EPC Approval: 01/26/98

8. Establish ENG 49095 Senior Special Topics

 Title Abbreviation: Sr. Special Topics

 Number: ENG 49095

 Credit Hours: 03-03

 Credit-By-Exam Not available

 Prerequisite ENG 30001 and ENG 25001 or ENG 25002 or permission

 Description: Intensive study of topics that will vary each semester.

 EPC Approval: 01/26/98

Curricular Bulletin 174 38

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

9. Abandoned ENG 52028 Eighteenth-Century British Novel

Abandoned ENG 72028 Eighteenth-Century British Novel

 EPC Approval: 09/29/97

10. Abandoned ENG 52029 Nineteenth-Century British Novel

 Abandoned ENG 72029 Nineteenth-Century British Novel

 EPC Approval: 09/29/97

11. Abandoned ENG 52030 Twentieth-Century British Novel

 Abandoned ENG 72030 Twentieth-Century British Novel

 EPC Approval: 09/29/97

12. Abandoned ENG 52038 Medieval Drama

 Abandoned ENG 72038 Medieval Drama

 EPC Approval: 09/29/97

13. Abandoned ENG 52040 Elizabethan Drama

 Abandoned ENG 72040 Elizabethan Drama

 EPC Approval: 09/29/97

14. Abandoned ENG 52041 Stuart Drama

 Abandoned ENG 72041 Stuart Drama

 EPC Approval: 09/29/97

15. Revise ENG 52043 Shakespeare: Complete Works I to

 ENG 66051 Shakespeare

 Revise ENG 72043 Shakespeare: Complete Works I to

 ENG 76051 Shakespeare

 Title Abbreviation: Shakespeare

 Description: Close reading of selected play and poems by Shakespeare with

some emphasis on critical and interpretative problems.

 EPC Approval: 09/29/97

16. Abandoned ENG 52044 Shakespeare: Complete Works II

 Abandoned ENG 72044 Shakespeare: Complete Works II

 EPC Approval: 09/29/97

17. Abandoned ENG 52045 Restoration Drama

 Abandoned ENG 72045 Restoration Drama

 EPC Approval: 09/29/97

Curricular Bulletin 174 39

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

18. Abandoned ENG 52046 Chaucer--Shorter Poems and Troilus

 Abandoned ENG 72046 Chaucer--Shorter Poems and Troilus

 EPC Approval: 09/29/97

19. Abandoned ENG 52047 English Poetry 1600-1660

 Abandoned ENG 72047 English Poetry 1600-1660

 EPC Approval: 09/29/97

20. Abandoned ENG 52048 Milton

 Abandoned ENG 72048 Milton

 EPC Approval: 09/29/97

21. Abandoned ENG 52049 Literature of the English Romantic Period I

 Abandoned ENG 72049 Literature of the English Romantic Period I

 EPC Approval: 09/29/97

22. Abandoned ENG 52050 Literature of the English Romantic Period II

 Abandoned ENG 72050 Literature of the English Romantic Period II

 EPC Approval: 09/29/97

23. Abandoned ENG 52052 Poetry of the Victorian Period

 Abandoned ENG 72052 Poetry of the Victorian Period

 EPC Approval: 09/29/97

24. Abandoned ENG 52054 Twentieth-Century British Poetry

 Abandoned ENG 72054 Twentieth-Century British Poetry

 EPC Approval: 09/29/97

25. Abandoned ENG 52070 The Augustan Age

 Abandoned ENG 72070 The Augustan Age

 EPC Approval: 09/29/97

26. Abandoned ENG 52071 The Age of Johnson

 Abandoned ENG 72071 The Age of Johnson

 EPC Approval: 09/29/97

27. Abandoned ENG 52074 Victorian Literature of Ideas

 Abandoned ENG 72074 Victorian Literature of Ideas

 EPC Approval: 09/29/97

28. Abandoned ENG 53078 American Transcendentalism

 Abandoned ENG 73078 American Transcendentalism

 EPC Approval: 09/29/97

Curricular Bulletin 174 40

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

29. Abandoned ENG 53079 American Poetry to 1900

 Abandoned ENG 73079 American Poetry to 1900

 EPC Approval: 09/29/97

30. Abandoned ENG 53080 Representative American Fiction I--Nineteenth Century

 Abandoned ENG 73080 Representative American Fiction I--Nineteenth Century

 EPC Approval: 09/29/97

31. Abandoned ENG 53081 Representative American Fiction--Twentieth Century

 Abandoned ENG 73081 Representative American Fiction--Twentieth Century

 EPC Approval: 09/29/97

32. Abandoned ENG 53082 Twentieth-Century American Poetry

 Abandoned ENG 73082 Twentieth-Century American Poetry

 EPC Approval: 09/29/97

33. Abandoned ENG 54032 Modern British and Continental Drama

 Abandoned ENG 74032 Modern British and Continental Drama

 EPC Approval: 09/29/97

34. Abandoned ENG 57037 Literary Criticism I

 Abandoned ENG 77037 Literary Criticism I

 EPC Approval: 09/29/97

35. Abandoned ENG 57038 Literary Criticism II

 Abandoned ENG 77038 Literary Criticism II

 EPC Approval: 09/29/97

36. Revise ENG 60070 Writing Poetry to

 ENG 64070 Writing Poetry

 Revise ENG 70070 Writing Poetry to

 ENG 74070 Writing Poetry

 Number revisions

 EPC Approval: 09/29/97

37. Revise ENG 60071 Writing Fiction to

 ENG 64071 Writing Fiction

 Revise ENG 70071 Writing Fiction to

 ENG 74071 Writing Fiction

 Number revisions

 EPC Approval: 09/29/97

Curricular Bulletin 174 41

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

38. Revise ENG 60072 Business and Technical Writing to

 ENG 66054 Business and Technical Writing

 Revise ENG 70072 Business and Technical Writing to

 ENG 76054 Business and Technical Writing

 Number revisions

 EPC Approval: 09/29/97

39. Revise ENG 61051 Survey of Children's Literature to

 ENG 66052 Survey of Children's Literature

 Revise ENG 71051 Survey of Children's Literature to

 ENG 76052 Survey of Children's Literature

 Number revisions

 EPC Approval: 09/29/97

40. Revise ENG 61052 Criticism of Children's Literature to

 ENG 66053 Criticism of Children's Literature

 Revise ENG 71052 Criticism of Children's Literature to ENG 76053 Criticism of Children's Literature

 Number revisions

 EPC Approval: 09/29/97

41. Abandoned ENG 61091 Studies in Literature and Language

 Abandoned ENG 71091 Studies in Language and Literature

 EPC Approval: 09/29/97

42. Revise ENG 61093 Variable Title Workshop in English to

 ENG 68093 Variable Title Workshop in English

 Revise ENG 71093 Variable Title Workshop in English to ENG 78093 Variable Title Workshop in English

 Number revisions

 EPC Approval: 09/29/97

43. Revise ENG 61096 Individual Investigation to

 ENG 68096 Individual Investigation

 Revise ENG 71096 Individual Investigation to

 ENG 78096 Individual Investigation

 Number revisions

 Change SIS grade rule from: Letter graded

 to: "S/U" grading; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 42

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

44. Revise ENG 62091 Seminar: British Literature to 1500 to

 ENG 66791 Seminar: British and Irish Literature

 Revise ENG 72091 Seminar: British Literature to 1500 to

 ENG 76791 Seminar: British and Irish Literature

 Title: Revision

 Title Abbreviation: SEM: Brit & Irish Lit

 Number: ENG 66791

 ENG 76791

 EPC Approval: 10/27/97

45. Abandoned ENG 62191 Seminar: British Literature 1500-1800

 Abandoned ENG 72191 Seminar: British Literature 1500-1800

 EPC Approval: 09/29/97

46. Establish ENG 63031 Schools of Linguistics

 Establish ENG 73031 Schools of Linguistics

 Title Abbreviations: Schools of Linguistics

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing-Upper Division/Graduate Level Intro to

Linguistics

 Description: Discussion of major trends in linguistic analysis and theory.

Course centers on examining central questions, goals, and

methods of the major schools of linguistics.

 EPC Approval: 09/29/97

47. Establish ENG 63032 Functional Linguistics

 Establish ENG 73032 Functional Linguistics

 Title Abbreviations: Functional Linguistics

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing-Upper Division/Graduate Level Intro to

Linguistics

 Description: Examination of function as it occurs in the description of

different levels of linguistic systems. Investigation of the

theme/rheme dichotomy and method of functional analysis.

 EPC Approval: 09/29/97

Curricular Bulletin 174 43

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

48. Establish ENG 63034 Literate Practices and Sociolinguistics

 Establish ENG 73034 Literate Practices and Sociolinguistics

 Title Abbreviations: Literate Prac & Sociolin

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing-Upper Division/Graduate Level Intro to

Linguistics

 Description: Discussion of sociolinguistic approaches to understanding

literacy, language in workplaces and classrooms, and societal

multilingualism. Survey of trends in sociolinguistic thought and

method.

 EPC Approval: 09/29/97

49. Revise ENG 63091 Seminar: American Literature to 1865 to

 ENG 66891 Seminar: Literature of the United States

 Revise ENG 73091 Seminar: American Literature to 1865 to

 ENG 76891 Seminar: Literature of the United States

 Title Abbreviation: SEM: Lit of the U.S.

 Number: ENG 66891

 ENG 76891

 Prerequisite: Doctoral standing [ENG 76891]

 Description: This course will examine the construction of American

identities. Writers typically discussed are Howells, Dreiser,

Cahan. Anderson, Fitzgerald, Dos Passos, Wright, Baldwin,

Bellow, Ikada, Jen and others. Content varies.

 EPC Approval: 10/27/97

50. Abandoned ENG 63191 Seminar: American Literature from 1865 to Present

 Abandoned ENG 73191 Seminar: American Literature from 1865 to Present

 EPC Approval: 09/29/97

51. Revise ENG 64091 Seminar: Comparative Literature and Literary Criticism to

 ENG 66795 Special Topics: Comparative Literature

 Revise ENG 74091 Seminar: Comparative Literature and Literary Criticism to

 ENG 76795 Special Topics: Comparative Literature

 Title Abbreviation: ST: Comparative Lit

 Number: ENG 66795

 ENG 76795

 Description: Selected topics in comparative literary studies that range from

issues in the European novel to the study of literary movements

and the related arts.

 EPC Approval: 10/27/97

Curricular Bulletin 174 44

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

52. Abandoned ENG 64191 Seminar: Composition and Rhetoric

 Abandoned ENG 74191 Seminar: Composition and Rhetoric

 EPC Approval: 09/29/97

53. Establish ENG 65011 Introduction to the Field of Writing: Theory/Research/Practice

 Establish ENG 75011Introduction to the Field of Writing: Theory/Research/Practice

 Title Abbreviations: Intro to Field of Writing

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Survey introduces writing studies from various perspectives:

rhetorical and composition theory, disciplinary and

professionalization, several 20
th
 century theoretical influences,

and soviet activity theory.

 EPC Approval: 09/29/97

54. Establish ENG 65012 Reading and Interpreting Research on Writing

 Establish ENG 75012 Reading and Interpreting Research on Writing

 Title Abbreviations: Research on Writing

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Course focuses on how to read critically and interpret published

research by examining the principal means through which

“knowledge” is constructed in writing research.

 EPC Approval: 09/29/97

55. Establish ENG 65022 Rhetorical Theory: Greek and Roman

 Establish ENG 75022 Rhetorical Theory: Greek and Roman

 Title Abbreviations: Greek and Roman Rhetoric

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 65022]

 Doctoral standing [ENG 75022]

 Description: Course examines classical Greek and Roman rhetorical traditions

and, to a lesser extent, their reappearance in contemporary

rhetorical theories and composition pedagogies.

 EPC Approval: 10/27/97

Curricular Bulletin 174 45

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

56. Establish ENG 65023 Rhetorical Theory: 18th, 19th, and 20th Centuries

 Establish ENG 75023 Rhetorical Theory: 18th, 19th, and 20th Centuries

 Title Abbreviations: 18, 19, & 20
th
 C Rhetoric

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 65023]

 Doctoral standing [ENG 75023]

 Description: Course surveys 18
th
, 19

th
, and 20

th
 century developments in

rhetorical theory and their influences on contemporary

pedagogical and theoretical practices.

 EPC Approval: 10/27/97

57. Establish ENG 65026 Language and the Human Sciences

 Establish ENG 75026 Language and the Human Sciences

 Title Abbreviations: Language & Human Services

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Course examines how language figures in the frameworks o

scholars in various human sciences and the relevance of these

approaches for studying language and writing.

 EPC Approval: 09/29/97

58. Establish ENG 65050 Philosophy of Language

 Establish ENG 75050 Philosophy of Language

 Title Abbreviation: Philosophy of Language

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 65050]

 Doctoral standing [ENG 75050]

 Description: Critical examination of nature and function of language,

especially in relation to mental function and development.

Crosslisted with PHIL 61050.

 EPC Approval: 10/27/97

Curricular Bulletin 174 46

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

59. Establish ENG 65051 Literacy: Functions, Practices, and History

 Establish ENG 75051 Literacy: Functions, Practices, and History

 Title Abbreviations: Literacy

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Course surveys and critically evaluates historical and

contemporary studies of literacy in terms of three dominant

metaphors (“adaptation”, “power”, “grace”) those studies

employ.

 EPC Approval: 09/29/97

60. Establish ENG 65052 Writing Activity as Social Practice

 Establish ENG 75052 Writing Activity as Social Practice

 Title Abbreviations: Writing Activity

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Through Vygotskian-based activity theory and contemporary

theories of practice, course explores the rhetorical bases and

implications of studying literacy and writing as embedded

activity.

 EPC Approval: 09/29/97

61. Establish ENG 65053 Writing Technologies

 Establish ENG 75053 Writing Technologies

 Title Abbreviations: Writing Technologies

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 65053]

 Doctoral standing [ENG 75053]

 Description: Course critically examines theoretical and pedagogical claims

concerning writing technologies and begins identifying the

conceptual components of a grounded theory for technology-

enhanced literacy learning.

 EPC Approval: 10/27/97

Curricular Bulletin 174 47

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

62. Establish ENG 65057 Semeiotics

 Establish ENG 75057 Semeiotics

 Title Abbreviations: Semeiotics

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 65057]

 Doctoral standing [ENG 75057]

 Description: An introduction to contemporary theories of semeiotics and to

the application of those theories to linguistics, literature,

translation, and technology. Crosslisted with MCLS 60020 and

PHIL 61055.

 EPC Approval: 10/27/97

63. Abandoned ENG 65058 History of Composition Theory

 Abandoned ENG 75058 History of Composition Theory

 EPC Approval: 09/29/97

64. Revise ENG 65059 Introduction to Old English to

 ENG 66005 Old English

 Revise ENG 75059 Introduction to Old English to

 ENG 76005 Old English

 Title: Revised

 Number: Revised

 Title Abbreviation: Old English

 Description: In-depth study of Old English grammar and vocabulary,

accompanied by guided reading of select Old English texts, with

further reading in the history and culture of Anglo-Saxon

England.

 EPC Approval: 09/29/97

65. Abandoned ENG 65060 History of the English Language

 EPC Approval: 09/29/97

66. Revised ENG 65062 Teaching English as a Foreign Language to

 ENG 63001 Methodology of TESL (Teaching English as a Second Language)

 Revised ENG 75062 Teaching English as a Foreign Language to

 ENG 73001 Methodology of TESL (Teaching English as a Second Language)

 Title: Revised

 Number: Revised

 Title Abbreviation: Methodology of TESL

 Description: The theory and methodology of teaching English as a second

language.

 EPC Approval: 09/29/97

Curricular Bulletin 174 48

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

67. Revise ENG 65091 Seminar: Linguistics to

 ENG 63391 Seminar: Linguistics

 Revise ENG 75091 Seminar: Linguistics to

 ENG 73391 Seminar: Linguistics

 Number: Revision

 EPC Approval: 09/29/97

68. Establish ENG 66001 Early British Literature Through the Eighteenth Century

 Establish ENG 76001 Early British Literature Through the Eighteenth Century

 Title Abbreviations: Early Brit Lit Thru 18 C

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66001]

 Doctoral standing [ENG 76001]

 Description: A broad survey spanning many centuries. This course will

identify key literary and cultural trends as represented in writers

from Beowulf to Blake.

 EPC Approval: 09/29/97

69. Establish ENG 66002 British and Irish Literature from the Early Romantics Onward

 Establish ENG 76002 British and Irish Literature from the Early Romantics Onward

 Title Abbreviations: Brit/Irish Lit Roms Onwrd

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66002]

 Doctoral standing [ENG 76002]

 Description: Broad synchronic study of British and/or Irish literature

identified with a single period in literary history, embracing

various genres and relating the literature to other cultural

phenomena of the time.

 EPC Approval: 09/29/97

70. Revise ENG 66094 Theory and Practice of Teaching College Writing to

 ENG 61094 Introduction to Research in the Teaching of College Writing

 Title: Revision

 Number: Revision

Abandoned ENG 76094 Theory and Practice of Teaching College Writing

 EPC Approval: 09/29/97

Curricular Bulletin 174 49

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

71. Establish ENG 66101 Literature of the United States Through the Civil War

 Establish ENG 76101 Literature of the United States Through the Civil War

 Title Abbreviations: U.S. Lit through Civil War

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66101]

 Doctoral standing [ENG 76101]

 Description: Broad synchronic study of U.S. literature identified with a single

period in literary history, embracing various genres and relating

the literature to other cultural phenomena of the time.

 EPC Approval: 09/29/97

72. Establish ENG 66102 Literature of the United States After the Civil War

 Establish ENG 76102 Literature of the United States After the Civil War

 Title Abbreviations: Lit/U.S. after Civil War

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66012]

 Doctoral standing [ENG 76102]

 Description: Intensive survey of the major movements and cultural/ethnic

diversity of American poetry, drama, fiction, and literary non-

fiction from realism to postmodern.

 EPC Approval: 09/29/97

73. Establish ENG 66103 Ethnic Literature of the United States

 Establish ENG 76103 Ethnic Literature of the United States

 Title Abbreviations: Ethnic Lit of the U.S.

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66103]

 Doctoral standing [ENG 76103]

 Description: An examination of selected fiction and theory by ethnic

American authors, or of literary representation of special topics

relating to ethnic and racial identity.

 EPC Approval: 09/29/97

Curricular Bulletin 174 50

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

74. Establish ENG 66104 African American Literature

 Establish ENG 76104 African American Literature

 Title Abbreviations: African American Lit

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66104]

 Doctoral standing [ENG 76104]

 Description: An examination of selected African American fiction and theory

or of a special topic relating to literary representations of African

American culture, identity, or history.

 EPC Approval: 09/29/97

75. Establish ENG 66301 World Literature in English

 Establish ENG 76301 World Literature in English

 Title Abbreviations: World Lit in English

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66301]

 Doctoral standing [ENG 76301]

 Description: Survey of important works written in English by writers not

native to Britain, Ireland, or the United States of America.

 EPC Approval: 09/29/97

76. Establish ENG 66302 Post-Colonial Literature in English

 Establish ENG 76302 Post-Colonial Literature in English

 Title Abbreviations: Post-Colonial Lit in Eng

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66302]

 Doctoral standing [ENG 76302]

 Description: An examination of selected fiction and theory in English by post-

colonial authors from India, Africa, South Africa, the Caribbean,

and elsewhere.

 EPC Approval: 09/29/97

Curricular Bulletin 174 51

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

77. Revise ENG 66392 Practicum in Teaching College English to

 ENG 68392 Practicum in Teaching College English

 Revise ENG 76392 Practicum in Teaching College English to

 ENG 78392 Practicum in Teaching College English

 Title: Revision

 Number: Revision

 Credit Hours: from 01-01 to 03-03

 Prerequisite: Doctoral standing [for ENG 78392]

 EPC Approval: 09/29/97

78. Establish ENG 66401 Literary Movements

 Establish ENG 76401 Literary Movements

 Title Abbreviations: Literary Movements

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66401]

 Doctoral standing [ENG 76401]

 Description: An examination of one particular movement in literary history

via its writers, artists, benefactors, thinkers, political

demagogues, and critics.

 EPC Approval: 09/29/97

79. Revise ENG 66492 Practicum in Teaching International Students (01) to

 ENG 68492 Practicum in Teaching International Students (03)

 Revise ENG 76492 Practicum in Teaching International Students (01) to ENG 78492 Practicum in Teaching International Students (03)

 Number Revision

 Credit hours: 01-01 to 03-03

 EPC Approval: 09/29/97

80. Establish ENG 66501 Narrative Literature

 Establish ENG 76501 Narrative Literature

 Title Abbreviations: Narrative Literature

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [Eng 66501]

 Doctoral standing [ENG 76501]

 Description: Close readings of selected novels, short stories, biographies,

autobiographies, life writing, journals and other forms of

narrative and verse by British, American and other writers in

English, from one or more periods in literary history.

 EPC Approval: 09/29/97

Curricular Bulletin 174 52

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

81. Establish ENG 66502 Dramatic Literature

 Establish ENG 76502 Dramatic Literature

 Title Abbreviations: Dramatic Literature

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66502]

 Doctoral standing [ENG 76502]

 Description: Close readings of selected plays and other forms by writers of

Britain, Ireland, and the United States, from one or more periods

in literary history.

 EPC Approval: 09/29/97

82. Establish ENG 66503 Poetry and/or Poetic Literature

 Establish ENG 76503 Poetry and/or Poetic Literature

 Title Abbreviations: Poetry &/or Poetic Lit

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66503]

 Doctoral standing [ENG 76503]

 Description: Close readings of selected poems and other poetic forms by

writers of Britain, Ireland, or the United States, from one or more

periods in literary history.

 EPC Approval: 09/29/97

83. Establish ENG 66504 Women Writers

 Establish ENG 76504 Women Writers

 Title Abbreviations: Women Writers

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66504]

 Doctoral standing [ENG 76504]

 Description: Close readings of important works written by women in English

from one or more periods in literary history.

 EPC Approval: 09/29/97

Curricular Bulletin 174 53

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

84. Establish ENG 66505 Literary Modes

 Establish ENG 76505 Literary Modes

 Title Abbreviations: Literary Modes

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66505]

 Doctoral standing [ENG 76505]

 Description: Analysis of works, in various genres from various periods, which

generate similar responses, with emphasis on defining source of

response. Content varies.

 EPC Approval: 09/29/97

85. Establish ENG 66595 Special Topics: Authors and Authorship

 Establish ENG 76595 Special Topics: Authors and Authorship

 Title Abbreviations: ST: Athrs/authorship

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 65057]

 Doctoral standing [ENG 75057]

 Description: Research-based study of problems in the theory or practice of

authorship. Typical courses include “The Creative Process,”

translation, and technology. Crosslisted with MCLS 60020 and

PHIL 61055.

 EPC Approval: 10/27/97

86. Establish ENG 66706 Methods in the Study of Literature

 Establish ENG 76706 Methods in the Study of Literature

 Title Abbreviations: Methods: Study of Lit

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66506]

 Doctoral standing [ENG 76506]

 Description: Analytical reading and interpretation of published research and

criticism, its assumptions, rends, controversies; course will

identify and contextualize present opportunities for research in

field. Required for Ph.D.s specializing in Division II.

 EPC Approval: 09/29/97

Curricular Bulletin 174 54

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

87. Establish ENG 66895 Special Topics

 Establish ENG 76895 Special Topics

 Title Abbreviations: Special Topics

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66892]

 Doctoral standing [ENG 76895]

 Description: Study of selected special topics in literature.

 EPC Approval: 10/27/97

88. Establish ENG 66991 Seminar: Genre

 Establish ENG 76991 Seminar: Genre

 Title Abbreviations: SEM: Genre

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 66991]

 Doctoral standing [ENG 76991]

 Description: In-depth examination of one or more kinds of texts focusing on

how forms are defined historically and analytically, with special

attention to current approaches.

 EPC Approval: 10/27/97

Curricular Bulletin 174 55

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

89. Establish ENG 67001 History of Literary Theory

 Establish ENG 77001 History of Literary Theory

 Title Abbreviations: Hist of Literary Theory

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67001]

 Doctoral standing [ENG 77001]

 Description: A consideration of the major texts and issues that have shaped

literary theory and criticism from the Classical period to 20
th

century New Criticism.

 EPC Approval: 09/29/97

90. Establish ENG 67103 Psychoanalytic Theory and Criticism

 Establish ENG 77103 Psychoanalytic Theory and Criticism

 Title Abbreviations: Psychoanalyt Theory/Crit

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67103]

 Doctoral standing [ENG 77103]

 Description: Study of important issues and concepts in psychoanalytic theory

and criticism. Repeatable as content varies.

 EPC Approval: 10/27/97

91. Establish ENG 67104 Social and Cultural Theory and Criticism

 Establish ENG 77104 Social and Cultural Theory and Criticism

 Title Abbreviations: Social/Cultural Theo/Crit

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67104]

 Doctoral standing [ENG 77104]

 Description: Study of important issues and concepts in Marxist, New

Historicist, Ethnic, Post-Colonialist, and other modes of

social/cultural theory and criticism. Repeatable as content

varies.

 EPC Approval: 10/27/97

Curricular Bulletin 174 56

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

92. Establish ENG 67105 Structuralist and Poststructuralist Theory and Criticism

 Establish ENG 77105 Structuralist and Poststructuralist Theory and Criticism

 Title Abbreviations: Struct/Poststruct Theory

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67105]

 Doctoral standing [ENG 77105]

 Description: Study of important issues and concepts in structuralist and

poststructuralist semiotics, narratology, rhetoric, genre theory,

and discourse theory. Repeatable as content varies.

 EPC Approval: 10/27/97

93. Establish ENG 67106 Historicist Theory and Criticism

 Establish ENG 77106 Historicist Theory and Criticism

 Title Abbreviations: Historicist Theory & Crit

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67106]

 Doctoral standing [ENG 77106]

 Description: Study of current approaches to literary history and various

historical approaches to the study of literature.

 EPC Approval: 10/27/97

94. Establish ENG 67591 Seminar: Theory and Criticism

 Establish ENG 77591 Seminar: Theory and Criticism

 Title Abbreviations: SEM: Theory and Criticism

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67591]

 Doctoral standing [ENG 77591]

 Description: In-depth study of important topics in contemporary theory and

criticism. Repeatable as content varies.

 EPC Approval: 10/27/97

95. Revise ENG 68091 Seminar: Scholarly Editing to

 ENG 67691 Seminar: Scholarly Editing

 Revise ENG 78091 Seminar: Scholarly Editing to ENG 77691 Seminar: Scholarly Editing

 Number: ENG 67691

 ENG 77691

 Description: In-depth treatment of various topics from modern scholarly

editing. This course may be repeated, as its contents vary.

 EPC Approval: 10/27/97

Curricular Bulletin 174 57

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

96. Establish ENG 67002 Contemporary Literary Theory

 Establish ENG 77002 Contemporary Literary Theory

 Title Abbreviations: Contemporary Lit Theory

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67002]

 Doctoral standing [ENG 77002]

 Description: A survey of the major works of literary theory written after 1950.

 EPC Approval: 09/29/97

97. Establish ENG 67101 Feminist Theory and Criticism

 Establish ENG 77101 Feminist Theory and Criticism

 Title Abbreviations: Feminist Theory & Crit

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67101]

 Doctoral standing [ENG 77101]

 Description: Study of key issues and concepts in feminist theory and

criticism, including the nature, causes and effects (political,

social and psychological) of certain types of representation of

women and discourse practices employed by women.

 EPC Approval: 09/29/97

98. Establish ENG 67102 Gender Theory and Criticism

 Establish ENG 77102 Gender Theory and Criticism

 Title Abbreviations: Gender Theory and Crit

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing [ENG 67102]

 Doctoral standing [ENG 77102]

 Description: An overview of the current field of literature-related discourse

on gender construction, with attention to crucial historical texts

which have shaped the contemporary debate.

 EPC Approval: 09/29/97

99. Revised ENG 68000 Contemporary Approaches to Literary Study and Criticism to

 ENG 61000 Introduction to Research and Pedagogy in Critical Reading

 Title: Revised

 Number: Revised

 Title Abbreviation: Res & Ped in Crit Reading

 Description: Introduction to contemporary methods of literary and cultural

criticism and to the profession of teaching English in college.

 Abandoned ENG 78000 Contemporary Approaches to Literary Study and Criticism

 EPC Approval: 09/29/97

Curricular Bulletin 174 58

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

100. Revise ENG 68010 Documents and Texts to

 ENG 67601 Documents and Texts

 Revise ENG 78010 Documents and Texts to

 ENG 77601 Documents and Texts

 Numbers: Revision

 EPC Approval: 09/29/97

101. Revise ENG 68199 Thesis I to

 ENG 69199 Thesis I

 Number: Revision

 EPC Approval: 09/29/97

102. Revise ENG 68299 Thesis II to

 ENG 69299 Thesis II

 Number: Revision

 EPC Approval: 09/29/97

103. Revise ENG 75060 History of the English Language to

 ENG 85060 Directed Readings in Writing and Rhetoric

 Title: Revised

 Number: Revised

 Description: Topics covered will vary according to the needs of students

demonstrating deficiency in qualifying exams and/or requiring

additional work before undertaking a dissertation project.

 EPC Approval: 09/29/97

104. Establish ENG 85024 Domain Rhetorics and the Construction of Knowledge

 Title Abbreviations: Domain Rhetorics

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Doctoral standing

 Description: Course examines disciplinarity and knowledge production as

historically and socially situated practices, and how these

practices are realized through linguistic, rhetorical, and material

processes and systems.

 EPC Approval: 09/29/97

Curricular Bulletin 174 59

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

105. Establish ENG 85025 Theories and Systems of Writing and Representation

 Title Abbreviations: Writing & Representation

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Doctoral standing

 Description: Course examines the history and use of scripts and other means

of constructing shared meaning and the attendant contemporary

issues concerning writing and representation.

 EPC Approval: 10/27/97

106. Establish ENG 85033 The Rhetorical Nature and Function of Extended Discourse

 Title Abbreviations: Extended Discourse

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Doctoral standing; ENG 6/73031 and 9 doctoral hours in

rhetoric/composition

 Description: Examines rhetorical nature and function of written discourse

from social, cultural and psychological perspectives and how

discourse production and interpretation interact with relevant

contexts.

 EPC Approval: 10/27/97

107. Establish ENG 85041 Field Research Methods in Writing

 Title Abbreviations: Field Research Methods

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Doctoral standing; nine (9) doctoral credit hours in rhetoric and

or composition

 Description: Course focuses on qualitative methods for conducting field

research in writing within communities of practice and particular

contexts and for analyzing and interpreting data.

 EPC Approval: 09/29/97

108. Establish ENG 85042 Discourse Analysis

 Title Abbreviations: Discourse Analysis

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Doctoral standing; ENG 6/73031 and 9 doctoral hours in

rhetoric/composition

 Description: Courses explores various approaches to discourse analysis (e.g.,

speech act theory, pragmatics, ethnography of communication,

conversation analysis) and applies them to linguistic analyses of

discourse.

 EPC Approval: 10/27/97

Curricular Bulletin 174 60

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of English continued

Fall 1998 continued

109. Establish ENG 85043 Historical Research Methods in Writing and Rhetoric

 Title Abbreviations: Hist Research Methods

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Doctoral standing; 9 hours in rhetoric/composition

 Description: Courses explores methods for the historical study of rhetoric and

writing: archival research, ethnohistory, narrative theory, and

disciplinary and institutional historiography.

 EPC Approval: 10/27/97

110. Establish ENG 85054 Studies in Literacy and Community

 Title Abbreviations: Literacy and Community

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Doctoral standing

 Description: Courses expands on ENG 6/75052 by examining in more detail

how literacy is embedded in the activities and practices of

academic, civic, and professional communities.

 EPC Approval: 10/27/97

111. Establish ENG 85055 The Nature and Relationship of Academic and

 Nonacademic Literacy

 Title Abbreviations: Literacy:Acad & Nonacad

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing with permission/Doctoral standing

 Description: Courses explores the relationship between academic and

nonacademic literacy, focusing on relationships pertaining to the

school-to-work transitions that students make.

 EPC Approval: 10/27/97

112. Revise ENG 88199 Dissertation I to

 ENG 89199 Dissertation I

 Number: Revision

 EPC Approval: 09/29/97

113. Revise ENG 88299 Dissertation II to

 ENG 89299 Dissertation II

 Number: Revision

 Prerequisite: Doctoral standing; ENG 89199

 EPC Approval: 09/29/97

Curricular Bulletin 174 61

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Fall 1998 continued

Department of Geography

1. Revise GEOG 40093 Variable Title Workshop in Geography (from 02-06 to 01-06)

 Credit Hours: 01-06

 EPC Approval: 10/27/97

Department of Geology

1. Revise Earth Science major [Bachelor of Arts degree]

 Remove requirement: GEOG 21062, Physical Geography

 Add requirement: 3 upper-division elective hours in geology or geography (GIS

 recommended)

 Major hours remain the same at 66.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

2. Revise Geology [Bachelor of Science degree]

 Remove requirements: CS 10061, Introduction to Computer Science

 MATH 12001, Algebra and Trigonometry

 Replace requirement: MATH 10041, Elementary Probability and Statistics

 with

 MATH 21001, Linear Algebra

 Add requirement: MATH 30011, Basic Probability and Statistics

 Major hours reduced from 89-91 to 85-87.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

3. Revise GEOL 23070 Petrology to

 GEOL 31070 Petrology

 Number: Revision

 EPC Approval: 09/29/97

4. Revise GEOL 31080 Structural Geology

 Prerequisite: GEOL 31070 and MATH 12001

 EPC Approval: 09/29/97

5. Revise GEOL 32066 Geomorphology

 Description: Earth’s surface features as functions of geological structures,

processes, and time. Landform analysis using topographic maps

and some stereographic aerial photos. Lecture 3 hours, lab 2

hours weekly. Trigonometry recommended.

 EPC Approval: 09/29/97

6. Revise GEOL 34061 Invertebrate Paleontology

 Prerequisite: GEOL 11042, GEOL 11043, and either BSCI 20560 or BSCI

10181

 EPC Approval: 09/29/97

Curricular Bulletin 174 62

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Geology continued

Fall 1998 continued

7. Revise GEOL 41025 General Geophysics

 Prerequisite: GEOL 31070 and GEOL 31080; MATH 12002; PHY 13001 or

PHY 23001

 Description: Physics of earth, seismology, geomagnetism, heat flow,

radioactivity, geochronology, geotectonic models. Required

field trip.

Revise GEOL 51025 General Geophysics

 Prerequisites: GEOL 31070 and GEOL 31080; MATH 12002; PHY 13001 or

PHY 23001;

Graduate

standing

 EPC Approval: 09/29/97

8. Revise GEOL 41075 Geology of the United States

 Revise GEOL 51075 Geology of the United States

 Prerequisite: GEOL 31070 and GEOL 31080; or permission [GEOL 41075]

 GEOL 31070 and GEOL 31080; or permission; Graduate

standing. [GEOL 51075]

9. Establish GEOL 41080 Tectonics and Orogeny

 Establish GEOL 51080 Tectonics and Orogeny

 Title Abbreviation: Tectonics & Orogeny

 Prerequisite: GEOL 31080

 Credit Hours: 03-03

 Credit by Exam: Not available

 Description: Introduces advanced concepts of plate tectonics and mountain

building with emphasis on western United states and

Appalachians. Required field trip to New England.

 EPC Approval: 09/29/97

10. Revise GEOL 41092 Summer Field Camp

 Revise GEOL 51092 Summer Field Camp

 Prerequisite; GEOL 31070 and GEOL 31080 [GEOL 41092]

 Prerequisite: GEOL 31070 and GEOL 31080; or permission. Graduate

standing [GEOL 51092]

 EPC Approval: 09/29/97

11. Revise GEOL 42067 Introductory Hydrogeology

 Revise GEOL 52067 Introductory Hydrogeology Prerequisite: MATH 12001 and MATH 12002, GEOL 31070 and GEOL 32066; or permission

 EPC Approval: 09/29/97

Curricular Bulletin 174 63

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Geology continued

Fall 1998 continued

12. Revise GEOL 42069 Hydrogeochemistry

 Revise GEOL 52069 Hydrogeochemistry

 Revise GEOL 72069 Hydrogeochemistry

 Prerequisite: 10 hours of chemistry [GEOL 42069]

 10 hours of chemistry; Graduate standing [GEOL 52069]

 10 hours of chemistry, Doctoral standing [GEOL 72069]

 EPC Approval: 09/29/97

13. Revise GEOL 42073 Well Logging

 Revise GEOL 52073 Well Logging

 Prerequisite: GEOL 31070 [GEOL 42073]

 GEOL 31070; Graduate standing [GEOL 52073]

 EPC Approval: 09/29/97

14. Revise GEOL 42078 Engineering Geology (from 03 to 04)

 Revise GEOL 52078 Engineering Geology (from 03 to 04) Prerequisite: Geology major with Junior standing [GEOL 42078]

 Graduate standing [GEOL 52078]

 Credit Hours: 04-04

 Description: Engineering properties of soils and rocks. Site evaluation for

building foundations, dams, tunnels, and highways. Slop

stability. Lecture 3 hours and lab 2 hours weekly.

 EPC Approval: 09/29/97

15. Abandoned GEOL 42082 Introduction to Soil Mechanics

 EPC Approval: 09/29/97

16. Revise GEOL 43040 Principles of Geochemistry

Revise GEOL 53040 Principles of Geochemistry

 Prerequisite: GEOL 31070, MATH 12002, and 1 year of college chemistry, or

permission.

 EPC Approval: 09/29/97

17. Revise GEOL 43066 Optical Petrography

 Revise GEOL 53066 Optical Petrography Prerequisite: GEOL 31070 [GEOL 43066]

 GEOL 310710; Graduate standing [GEOL 53066]

 EPC Approval: 09/29/97

18. Revise GEOL 44070 Principles of Stratigraphy

 Revise GEOL 54070 Principles of Stratigraphy

 Prerequisite: GEOL 31070 and GEOL 34061 [GEOL 44070]

 GEOL 31070 and GEOL 34061; or permission [GEOL 54070]

 EPC Approval: 09/29/97

Curricular Bulletin 174 64

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Geology continued

Fall 1998 continued

19. Establish GEOL 44074 Paleoceanography

 Establish GEOL 54074 Paleoceanography

 Title Abbreviations: Paleoceanography

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Senior standing in Geology [GEOL 44074]

 Graduate standing [GEOL 54074]

 Description: A broad spectrum of geological approaches, including

paleontology, geochemistry, and stratigraphy, is employed to

interpret the history of earth’s oceans.

 EPC Approval: 09/29/97

20. Revise GEOL 52082 Introduction to Soil Mechanics (03) to

 GEOL 62082 Introduction to Soil Mechanics (04)

 [slashed with 72082]

 Number: Revision

 Credit Hours: 04-04

 Description: Engineering properties and engineering behavior of soils,

including classification properties, compaction, permeability,

strength, and compressibility. Lecture 3 hours and lab 2 hours

weekly.

 Revise GEOL 72082 Introduction to Soil Mechanics (from 03 to 04)

 Number: Slashed with GEOL 62082

 Credit Hours: 04-04

 EPC Approval: 09/29/97

21. Revise GEOL 60091 Seminar in Geology

 Change SIS grade rule from: Letter graded, “IP” permissible

 to: Letter graded; “S/U” grading

 Revise GEOL 70091 Seminar in Geology

 Change SIS grade rule from: Letter graded, “IP” permissible

 to: Letter graded; “S/U” grading

 Revise GEOL 80091 Seminar in Applied Geology

 Change SIS grade rule from: Letter graded, “IP” permissible

 to: Letter graded; “S/U” grading

 Credit hours: 01-02

 Description: Specialized topics in geology. Precise title to be inserted in

Schedule of Classes. Repeat registration permitted. Letter

graded; “S/U” grading.

 EPC Approval: 01/26/98

Curricular Bulletin 174 65

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Geology continued

Fall 1998 continued

22. Revise GEOL 60094 College Teaching of Applied Geology

 Change SIS grade rule from: Letter graded

 to: Letter graded; “S/U” grading

 Revise GEOL 70094 College Teaching of Applied Geology Change SIS grade rule from: Letter graded

 to: Letter graded; “S/U” grading

 Title Abbreviation: Col Tch-Appl Geology

 Description: Training and experience in presentation of data and college

teaching of applied geology, as well as a discussion forum on

professional ethics and responsibilities. Letter graded; “S/U”

grading.

 EPC Approval: 01/26/98

23. Revise GEOL 60097 Geology Colloquium

 Change SIS grade rule from: Letter graded

 to: Letter graded; “S/U” grading

 Revise GEOL 80097 Geology Colloquium

 Change SIS grade rule from: Letter graded

 to: Letter graded; “S/U” grading

 Credit Hours: 01-01

Description: Presentation by invited speakers, faculty, and graduate students

of selected geologic topics. On-going registration required of all

graduate students in residence. Letter graded: “S/U” grading.

 EPC Approval: 01/26/98

24. Revise GEOL 60098 Research

 Change SIS grade rule from: Letter graded and “R”

 To: “S/U” grading.

 Revise GEOL 80098 Research Change SIS grade rule from: Letter graded and “R”

 To: “S/U” grading.

 Description: Research for master’s level students. Credits earned may be

applied toward degree if department approves. Repeated

registration permitted. “S/U” grading.

 EPC Approval: 01/26/98

Curricular Bulletin 174 66

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Geology continued

Fall 1998 continued

25. Establish GEOL 62083 Rock Slope Stability

 Establish GEOL 72083 Rock Slope Stability

 Title Abbreviations: Rock Slope Stability

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: GEOL 4/52078

 Description: Provide information used to recognize, avoid, design for, control,

and correct slope movements in rocks; determination of shear

strength along rock discontinuities; stability analysis of rock

slopes.

 EPC Approval: 09/29/97

26. Revise GEOL 63063 Sedimentary Petrology

 GEOL 73063 Sedimentary Petrology

 Prerequisite: GEOL 31070; Graduate standing

 Description: Classification, texture, composition, provenance, and diagenesis

of sandstones and carbonates, following review of optical

mineralogy. Petrographic microscopy and other laboratory

techniques are emphasized.

 EPC Approval: 09/29/97

27. Revise GEOL 64065 Sedimentology

 GEOL 74065 Sedimentology Prerequisite: Graduate standing

 Description: Fluid dynamics, grain transport, sedimentary structures,

granulometry, bedform and facies sequences, and facies

architecture. Interpretation of continental and marine clastic

depositional environments and processes.

 EPC Approval: 09/29/97

Department of Mathematics and Computer Science

1. Revise Applied Mathematics major [Bachelor of Science degree]

 Replace requirement: CS 10061, Introduction to Computer Science (03)

 with

 CS 10051, Introduction to Computer Science (04)

 Major hours increase from 70 to 71.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

Curricular Bulletin 174 67

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Mathematics and Computer Science continued

Fall 1998 continued

2. Revise Computer Science major [Bachelor of Science degree]

 Replace requirement: CS 10061, Introduction to Computer Science (03)

 with

 CS 10051, Introduction to Computer Science (04)

 Remove requirements: 3 hour requirement from Selection list

 PHY 12411, Introduction to Computer Hardware

 Revise requirement: Increase 40000-level CS courses from 6 to 12

 Reduce approved upper-division CS courses from 6 to 5

 Majors hours remain the same at 70.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

3. Revise Mathematics major [Bachelor of Arts degree]

 Replace requirement: CS 10061, Introduction to Computer Science (03)

 with

 CS 10051, Introduction to Computer Science (04)

 Major hours increase from 34 to 35.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

4. Revise Mathematics major [Bachelor of Science degree]

 Replace requirement: CS 10061, Introduction to Computer Science (03)

 with

 CS 10051, Introduction to Computer Science (04)

 Revise requirement: Reduce upper-division course work from 19 to 18

 Major hours remain the same at 67.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administration Action

5. Revise Computer Science minor

 Replace requirement: CS 10061, Introduction to Computer Science (03)

 with

 CS 10051, Introduction to Computer Science (04)

 Add to select from list: CS 41012, Finite Mathematics (3)

 Minor hours remain the same at 18.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

Curricular Bulletin 174 68

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Mathematics and Computer Science continued

Fall 1998 continued

6. Revise Mathematics minor

 Replace requirement: CS 10061, Introduction to Computer Science (03)

 with

 CS 10051, Introduction to Computer Science (04)

 Minor hours remain the same at 18-19.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

7. Revise CS 10051 Introduction to Computers and Computer Programming (03) to

 Introduction to Computer Science (04)

 Title Abbreviation: Intro to Computer Science

 Credit Hours: 04-04

 Prerequisite: MATH 11011 or MATH 12001, or 2 years of high school

algebra

 Description: A broad introduction to the discipline of computer science. A

high-level coverage of various aspects of computers, including

algorithm design, problem solving, operating system concepts,

architecture, and programming languages.

 EPC Approval: 10/27/97

8. Abandoned CS 10060 Elementary Fortran Computing

 EPC Approval: 09/29/97

9. Revise CS 10061 Introduction to Computer Science to

 Introduction to Computer Programming

 Title: Revision

 Title Abbreviation: Intro to Computer Prog

Prerequisite: MATH 11001 or MATH 12001, or 2 years of high school

algebra

 EPC Approval: 09/29/97

10. Revise CS 23021 Intermediate Programming and Applications

 Prerequisite: CS 10051 or CS 10061 or permission

 Description: Advanced programming techniques including object-oriented

software design, recursion, basic data structures including linked

lists, pointers, searching, and sorting.

 EPC Approval: 09/29/97

11. Revise CS 31011 Discrete Mathematics I to

 Discrete Mathematics

 Title: Revision

 Title Abbreviation: Discrete Mathematics

 EPC Approval: 09/29/97

Curricular Bulletin 174 69

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Mathematics and Computer Science continued

Fall 1998 continued

12. Revise CS 31012 Discrete Mathematics II to

 CS 41012 Finite Mathematics

 Title: Revision

 Number: Revision

 Title Abbreviation: Finite Math

 Description: (Cross-listed with MATH 41012) A continuation of Discrete

Mathematics; emphasizing combinatorial techniques, graph

applications in algorithms, finite algebra, number theory, and

probability. Covers useful mathematics for CS majors.

Establish CS 51012 Finite Mathematics

 Title Abbreviations: Finite Math

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: CS 31011 or MATH 31011

 Description: (Cross-listed with MATH 51012) A continuation of Discrete

Mathematics: emphasizing combinatorial techniques, graph

applications in algorithms, finite algebra, number theory, and

probability. Covers useful mathematics for CS majors.

 EPC Approval: 09/29/97

13. Revise CS 33001 Data Structures

 Prerequisite: CS 23021 and CS 10051

 EPC Approval: 09/29/97

14. Revise CS 33003 Computer Organization and Assembly Language

 Prerequisite: CS 23021

 EPC Approval: 09/29/97

15. Revise CS 42202 Introduction to Numerical Computing II

 Writing-Intensive Course: Status approved

 EPC Approval: 09/29/97

16. Revise CS 43111 Structure of Compilers

 Prerequisite: CS 33001, CS033003, CS 43101

 Description: Techniques used to write and modify compilers including

translation, parsing tables, loading, storage allocation, symbol

tables, object code, optimization, error diagnostics and overall

design.

 Revise CS 53111 Structure of Compilers

 Prerequisite: Graduate standing

 EPC Approval: 09/29/97

Curricular Bulletin 174 70

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Mathematics and Computer Science continued

Fall 1998 continued

17. Revise CS 45101 Computer Organization and Architecture to

 Computer Architecture

 Revise CS 55101 Computer Organization and Architecture to

 Computer Architecture

 Title: Revision

 Title abbreviation: Comp Architecture

 Prerequisite: CS 33003 [CS 45101]

 CS 33003; Graduate standing [CS 55101]

 Description: [CS 45101 only] Functional overview of computer systems, the

interconnection of basic components, system performance

measures, instruction set design, arithmetic logic unit, control

unity, memory system, pipelining, interrupts, and input/output.

 EPC Approval: 09/29/97

18. Revise CS 46101 Design and Analysis of Algorithms

 Revise CS 56101 Design and Analysis of Algorithms

 Prerequisite: CS 31011 and CS 33001 and MATH 12003 [CS46101]

Graduate standing; CS 31011 and CS 33001 and MATH 12003

[CS56101]

 Description: [CS 46101] Introduction to algorithmic concepts, design and

complexity analysis of algorithms, searching, sorting, graphs,

geometric, algebraic, and parallel algorithms.

 EPC Approval: 09/29/97

19. Revise CS 46201 Introduction to Theory of Automata, Formal Languages, Computation

 Revise CS 56201 Introduction to Theory of Automata, Formal Languages, Computation Prerequisite: MATH 12003 and CS 31011

 EPC Approval: 09/29/97

20. Revise CS 65101 Advanced Computer Architecture

 Revise CS 75101 Advanced Computer Architecture

 Description: System performance measures, processor implementation,

pipelining, system interconnection, memory hierarchy interrupts,

stack architecture, vector and multiprocessors.

 Prerequisite: CS 4/55101 and Doctoral standing [CS 75101]

 EPC Approval: 09/29/97

21. Revise MATH 31011 Discrete Mathematics I to

 Discrete Mathematics

 Title: Revision

 Title Abbreviation: Discrete Math

 EPC Approval: 09/29/97

Curricular Bulletin 174 71

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Mathematics and Computer Science continued

Fall 1998 continued

22. Revise MATH 31012 Discrete Mathematics II to

 MATH 41012 Finite Mathematics

 Title: Revision

 Number: Revision

 Title Abbreviation: Finite Math

 Description: (Cross-listed with CS 41012) A continuation of Discrete

Mathematics: emphasizing combinatorial techniques, graph

applications in algorithms, finite algebra, number theory and

probability. Covers useful mathematics for CS majors.

 Establish MATH 51012 Finite Mathematics

 Title Abbreviations: Finite Math

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: CS 31011 or MATH 31011; Graduate standing

 Description: (Cross-listed with MATH 51012) A continuation of Discrete

Mathematics: emphasizing combinatorial techniques, graph

applications in algorithms, finite algebra, number theory, and

probability. Covers useful mathematics for CS majors.

 EPC Approval: 09/29/97

23. Revise MATH 40093 Variable Title Workshop in Mathematics (from 02-06 to 01-06)

 Credit Hours: 01-06

 EPC Approval: 10/27/97

24. Revise MATH 41001 Introduction to Modern Algebra I

 Writing-Intensive Approved status

 EPC Approval: 09/29/97

25. Revise MATH 41002 Introduction to Modern Algebra II

 Writing-Intensive Approved status

 EPC Approval: 09/29/97

26. Revise MATH 42001 Introduction to Analysis I

 Writing-Intensive Approved status

 EPC Approval: 09/29/97

27. Revise MATH 42002 Introduction to Analysis II

 Writing-Intensive Approved status

 EPC Approval: 09/29/97

28. Revised MATH 42202 Introduction to Numerical Computing II

 Writing-Intensive Approved status

 EPC Approval: 09/29/97

Curricular Bulletin 174 72

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Fall 1998 continued

Department of Modern and Classical Language Studies

1. Revision of Classics major [Bachelor of Arts] Reduce hours from 55 to 43.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

2. Minor revision to French major (Bachelor of Arts).

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

3. Revise German Major (Bachelor of Arts): includes the inactivation of Teaching and Translator

Programs.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

4. Revise Latin Major [Bachelor of Arts]: reduce requirement from 47 to 44.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

5. Revise Russian Major [Bachelor of Arts]: includes the inactivation of Teaching and Translator

Programs.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

6. Revise Spanish Major [Bachelor of Arts]

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

7. Revise German Minor [Bachelor of Arts]: includes the inactivation of the Translator Program

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

8. Revise Russian Minor [Bachelor of Arts]: includes the inactivation of the Translator Program

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

9. Revise CLAS 41096 Individual Investigation (from 2 or 3 to 1-3)

 Credit Hours: 01-03

 Description: Investigation of problems in archaeology, mythology, an ancient

comparative literature. “IP” permissible.

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 73

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

10. Establish CLAS 41097 Colloquium in Classics

 Establish CLAS 51097 Colloquium in Classics

 Title Abbreviation: Colloquium iin Classics

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Detailed study of an aspect of antiquity that engages issues of

current interest, for example Women in Antiquity, Ancient

Christianity, Multiculturalism in Antiquity.

 EPC Approval: 01/26/98

11. Abandoned CLAS 41403 Roman Civilization

 EPC Approval: 01/26/98

12. Revise CLAS 50793 Variable Title Workshop in Classics (from 2-4 to 1-6)

 Credit Hours: 01-06

 Description: Workshops individually designed to provide instruction and

training in specific areas of Classical studies.

 EPC Approval: 09/29/97

13. Revise FR 33211 French Composition and Conversation I to

 French Conversation

 Title Abbreviation: French Conversation

 Description: A course designed to enhance students’ oral proficiency through

instruction in facilitating conversation and the discussion of

culture-based texts.

 EPC Approval: 09/29/97

14. Revise FR 33212 French Composition and Conversation II to

 French Composition

 Title Abbreviation: French Composition

 Prerequisite: FR 23202 or equivalent

 Description: A course designed to develop writing and reading skills, and in

particular to prepare students to read and write about French

literature

 EPC Approval: 09/29/97

.

15. Revise FR 33240 Intensive Conversation to

Conversation for Business and Special Purposes: French

 Title Abbreviation: Conv. Bus. & Special Pur

 Prerequisite: FR 33211 or FR 33212

 EPC Approval: 09/29/97

Curricular Bulletin 174 74

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

16. Revise FR 33335 Introduction to French Theatre

 Prerequisite; FR 33212 or permission

 EPC Approval: 09/29/97

17. Revise FR 33336 Introduction to French Poetry

 Prerequisite: FR 33212 or permission

 EPC Approval: 09/29/97

18. Revise FR 33337 Introduction to the French Novel

 Prerequisite: FR 33212 or permission

 EPC Approval: 09/29/97

19. Revise FR 33421 French Civilization I -- to 1870 to

 French Civilization

 Title Abbreviation: French Civilization

 Credit-By-Exam: By department

 Prerequisite: FR 33212 or permission

 Description: A survey of French history and culture from its beginnings to

World War II. Taught in French.

 EPC Approval: 01/26/98

20. Abandoned FR 33422 French Civilization II -- from 1870

 EPC Approval: 01/26/98

21. Revise FR 43093 Variable Title Workshop in French (from 2-6 to 1-6)

 Prerequisite: Departmental Permission

 Description: Workshops individually designed to provide instruction and

training in specific areas of French studies.

 Credit Hours: 01-06

 EPC Approval: 09/29/97

22. Revised FR 63093 Variable Title Workshop in French (from 2-6 to 1-6)

 Prerequisite: Graduate standing; Departmental Permission

 Description: Workshops individually designed to provide instruction and

training in specific areas of French studies.

 Credit Hours: 01-06

 EPC Approval: 09/29/97

Curricular Bulletin 174 75

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

23. Revise FR 63098 Research

 Prerequisite: Graduate standing; Departmental Permission

 Description: Research or individual investigation for master’s level graduate

students. Credits earned applied toward degree requirements if

department approves. “IP” grade and repeatede registration

permitted.

 Change SIS grade rule from: Letter graded; "R"

 to: Letter graded: "IP" permissible

 EPC Approval: 09/29/97

24. Revise GER 31215 Phonetics and Diction to

 German Phonetics and Diction

 Title Abbreviation: German Phonetics&Diction

 Prerequisite: GER 31207

 Description: Study of the German sound system with special emphasis on

pronunciation and intonation. Application of the international

phonetic alphabet to German.

 EPC Approval: 01/26/98

25. Establish GER 41216 Contemporary German Culture

 Establish GER 51216 Contemporary German Culture

 Title Abbreviation: Contemp German Culture

 Credit Hours: 03-03

 Prerequisite: GER 31421

 Description: A study of selected sociological, political, cultural , and

economic issues in contemporary German-speaking countries,

using readings, films, and legal documents as the basis for

discussions. Taught in German.

 EPC Approval: 01/26/98

26. Abandoned GER 41295 Special Topics: Advanced Translating of German

 EPC Approval: 01/26/98

27. Revise GER 61398 Research

 Prerequisite: Graduate standing; Departmental Permission

 Change SIS grade rule from: Letter graded; "R"

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

28. Revise GRE 24201 Intermediate Classical Greek: Readings to

 Intermediate Classical Greek I: Readings

 Title Abbreviation: Inter Clas Gre I Readings

 EPC Approval: 01/26/98

Curricular Bulletin 174 76

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

29. Establish GRE 24202 Intermediate Classical Greek II: Readings

 Title Abbreviation: Inte Clas Gre II Readings

 Number; GRE 24202

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: GRE 24201 or equivalent

 Description: Excerpts from Classical Greek literature with emphasis on both

prose (e.g., Plato) and poetry (e.g., Euripides)

 EPC Approval: 01/26/98

30. Revise GRE 40393 Variable Title Workshop (from 2-4 to 1-6)

 Prerequisite: Departmental Permission

 Description: Workshops individually designed to provide instruction and

training in specific areas of Greek studies.

 Credit Hours: 01-06

 EPC Approval: 09/29/97

31. Revise GRE 44096 Individual Investigation (from 2 or 3 to 1-3)

 Prerequisite: Departmental Permission

 Description: Investigation of problems in Greek literature or linguistics “IP”

grade permissible.

 Credit Hours: 01-03

 Change SIS grade rule from: Letter graded

 to: Letter graded: "IP" permissible

 EPC Approval: 09/29/97

32. Revise ITAL 45093 Variable Title Workshop in Italian (from 2-6 to 1-6)

 Prerequisite: Departmental Permission

 Description: Workshops individually designed to provide instruction and

training in specific areas of Italian studies.

 Credit Hours: 01-06

 EPC Approval: 09/29/97

33. Revise LAT 26202 Intermediate Latin II: Cicero to

 Intermediate Latin II: Readings

 Title Abbreviation: Intermed Lat II: Readings

 Description: Excerpts from Latin literature with emphasis on both prose (e.g.,

Caesar, Cicero) and poetry (Vergil, Catullus).

 EPC Approval: 01/26/98

Curricular Bulletin 174 77

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

34. Establish LAT 36170 Cicero

 Title Abbreviation: Cicero

 Credit Hours: 03-03

 Credit-By-Exam: Departmental approval

 Prerequisite: LAT 26202 or equivalent

 Description: Readings in Cicero’s orations and philosophical works, stressing

rhetorical techniques. Consideration of Cicero’s role in Roman

history and his place in Latin literature.

 EPC Approval: 01/26/98

35. Revise LAT 36211 Latin Prose Composition

 Prerequisite: LAT 26202 or equivalent.

 EPC Approval: 01/26/98

36. Revise LAT 36351 Latin Comedy

 Prerequisite: LAT 36170 or LAT 36171

 EPC Approval: 01/26/98

37. Revise LAT 36372 Lyric Poetry

 Prerequisite: LAT 36170 or LAT 36171

 EPC Approval: 01/26/98

38. Revise LAT 36373 Advanced Prose Authors

 Prerequisite: LAT 36170 or LAT 36171

 EPC Approval: 01/26/9839

39. Revise LAT 40393 Variable Title Workshop (from 2-4 to 1-6)

Revise LAT 50393 Variable Title Workshop (from 2-4 to 1-6)

 Prerequisite: Departmental Permission [LAT 40393]

 Graduate standing and Departmental Permission [LAT 50393]

 Description: Workshops individually designed to provide instruction and

training in Latin studies.

 Credit Hours : 01-06

 EPC Approval: 09/29/97

40. Revise LAT 46095 Selected Topics in Latin

Revise LAT 56095 Selected Topics in Latin

 Prerequisite: LAT 36180 and LAT 37171 or permission [LAT 46095]

 Credit Hours: 03-03

 EPC Approval: 01/26/98

Curricular Bulletin 174 78

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

41. Revise LAT 46096 Individual Investigation (from 2 or 3 to 1-3)

 Prerequisite: Departmental Permission

 Credit Hours: 01-03

 Description: Investigation of problems in Latin literature or linguistics “IP”

grading permissible.

 Change SIS grade rule from: Letter graded

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

42. Revise LAT 46352 Elegiac Poets

 Prerequisite: LAT 36170 and LAT 36171 or permission

 EPC Approval: 01/26/98

43. Revise LAT 46374 Juvenal, Satires; Martial, Epigrams to

 Juvenal’s Satires and Martial’s Epigrams

 Prerequisite: LAT 36170 and LAT 36171 or permission

 Revise LAT 56374 Juvenal, Satires; Martial, Epigrams to

 Juvenal’s Satires and Martial’s Epigrams

 EPC Approval: 01/26/98

44. Revise LAT 46375 Lucretius

 Prerequisite: LAT 36170 and LAT 36171 or permission

 EPC Approval: 01/26/98

45. Revise LAT 66398 Research

 Prerequisite: Graduate standing; Departmental Permission

 Description: Research or individual investigation for master’s level graduate

students . Credits earned applied toward degree requirements if

department approves. “IP” grade and repeated registration

permitted.

 Change SIS grade rule from: Letter graded; "S/U" permitted; "R"

 to: Letter graded; "IP" permissible

 EPC Approval: 09/29/97

Curricular Bulletin 174 79

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

46. Revise MCLS 40093 Variable Title Workshop: Modern and Classical Language Studies

 (from 2-6 to 1-6)

 Revise MCLS 50093 Variable Title Workshop in Modern and Classical Language Studies

 (from 2-4 to 1-6)

 Prerequisite: Departmental Permission

 Description: Workshops individually designed to provide instruction and

training in specific areas of modern and classical language

studies.

 Credit Hours: 01-06

 EPC Approval: 09/29/97

47. Establish MCLS 40525 Inquiry into Professional Practice

 Title Abbreviation: Inquiry Profess practice

 Number: MCLS 40525

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Admission to student teaching

 Description: Foreign language teaching as a profession and the teacher as

disciplined investigator. The final seminar of four, it is

conducted during the student teaching semester with emphasis

on collaborative and individual classroom problem-solving.

 EPC Approval: 01/26/98

48. Establish MCLS 40654 Computers in Second Language Teaching

 Title Abbreviation: Computers in L2 teaching

 Number: MCLS 40654

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Students will learn how best to use the computer and computer-

related materials such as e-mail, telnet, World Wide Web, and

various software programs in second-language teaching.

 EPC Approval: 01/26/98

49. Establish MCLS 40657 Student Teaching of a Second Language

 Title Abbreviation: Student Teach Second Lang

 Number: MCLS 40657

 Credit Hours: 09-09

 Credit-By-Exam: Not available

 Prerequisite: Admission to student teaching

 Description: Supervised practicum in the teaching of a second language,

grades K-12.

 EPC Approval: 01/26/98

Curricular Bulletin 174 80

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

50. Revise MCLS 60004 Foreign Language Media to

 MCLS 50654 Computers in Second Language Teaching

 Title Abbreviation: Computers in L2 Teaching

 Number: MCLS 50654

 Description: Students will learn how best to use the computer and computer-

related materials such as e-mail, telnet, World Wide Web, and

various software programs in second-language teaching.

 EPC Approval: 01/26/98

51. Revise MCLS 60020 Semeiotics

 Description: An introduction to contemporary theories of semeiotics and to

the application of those theories to linguistics, literature,

translation, and technology. Crosslisted with ENG 65057/75057

and PHIL 61055.

 EPC Approval: 10/27/97

52. Revise PORT 47093 Variable Title Workshop in Portuguese (from 2-6 to 1-6)

 Prerequisite: Departmental Permission

 Description: Workshops individually designed to provide instruction and

training in specific areas of Portuguese studies.

 Credit Hours: 01-06

 EPC Approval: 09/29/97

53. Revise RUSS 32215 Phonetics and Diction to

 Russian Phonetics and Diction

 Title Abbreviation: Russian Phonetics&Diction

 Prerequisite: RUSS 32207

 Description: Study of the Russian sound system with special emphasis on

pronunciation and intonation. Application of the international phonetic

alphabet to Russian.

 EPC Approval: 01/26/98

54. Revise RUSS 42093 Variable Title Workshop in Russian Language and Literature

 (from 2-4 to 1-6)

 Prerequisite: Departmental Permission

 Description: Workshops individually designed to provide instruction and

training in specific areas of Russian studies

 Credit Hours: 01-06

 EPC Approval: 09/29/97

55. Abandoned RUSS 42295 Special Topics: Advanced Translating of Russian

 EPC Approval: 01/26/98

Curricular Bulletin 174 81

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Modern and Classical Language Studies continued

Fall 1998 continued

56. Revise SPAN 48093 Variable Topic Workshop in Spanish (from 2-6 to 1-6)

 Revise SPAN 68093 Variable Topic Workshop in Spanish (from 2-6 to 1-6)

 Prerequisite: Departmental Permission [SPAN 48093]

 Graduate standing and Departmental Permission [SPAN 68093]

 Description: Workshops individually designed to provide instruction and

training in specific areas of Russian studies

 Credit Hours: 01-06

 EPC Approval: 09/29/97

57. Revise SPAN 68098 Research

 Prerequisite: Graduate standing and Departmental Permission

 Change SIS grade rule from: Letter graded; "R"

 to: Letter graded: "IP" permissible

 EPC Approval: 09/29/97

Department of Philosophy

1. Establish PHIL 31040 Women and Philosophy

 Title Abbreviation: Women and Philosophy

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: One course in philosophy, Junior standing or permission

 Description: Examines the influences and contributions of women to

philosophy and the influences philosophy has had on women

either historically or currently.

 EPC Approval: 10/27/97

2. Revise PHIL 32091 Reflections on Man to:

 Seminar: Reflections on Man

 Title Abbreviation: SEM: Rflec on Man

 EPC Approval: 10/27/97

3. Revise PHIL 61055 Semeiotics

 Description: An introduction to contemporary theories of semeiotics and to

the application of those theories to linguistics, literature,

translation, and technology. Crosslisted with MCLS 60020 and

ENG 65057/75057.

 EPC Approval: 10/27/97

4. Revise PHIL 61050 Philosophy of Language

 Description: Critical examination of nature and function of language,

especially in relation to mental function and development.

Crosslisted with ENG 65050/75050.

 EPC Approval: 10/27/97

Curricular Bulletin 174 82

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Philosophy continued

Fall 1998 continued

5. Revise PHIL 69194 College Teaching of Philosophy

 Change of SIS grade rule from: Letter grades only

 To: “S/U” and “IP” permissible

 EPC Approval: 11/24/97

6. Revise PHIL 69997 Colloquium

 Change of SIS grade rule from: Letter grades only

 To: “S/U” and “IP” permissible

 EPC Approval: 11/24/97

7. Revise PHIL 69998 Research

 Change of SIS grade rule from: Letter grades only

 To: “S/U” and “IP” permissible

 EPC Approval: 11/24/97

Department of Physics

1. Revise PHY 40093 Variable Title Workshop in Physics (from 01-08 to 01-06)

 Title Abbreviation: VT WKSP-Physics

 Description: Workshops individually designed to provide instruction and

training in specific areas of physics.

 Credit Hours: 01-06

 Establish PHY 50093 Variable Title Workshop in Physics

 Title Abbreviation: VT WKSP-Physics

 Credit Hours: 01-06

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing and departmental Permission

Description: Workshops individually designed to provide instruction and

training in specific areas of physics.

 EPC Approval: 10/27/97

2. Revise PHY 60093 Variable Title Workshop in Physics (from 01-08 to 01-06)

 PHY 70093 Variable Title Workshop in Physics (from 01-08 to 01-06)

 Title Abbreviation: VT WKSP-Physics

 Credit Hours: 01-06

 Description: Workshops individually designed to provide instruction and

training in specific areas of physics.

 EPC Approval: 10/27/97

Curricular Bulletin 174 83

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Physics continued

Fall 1998 continued

3. Revise PHY 60094 College Teaching in Physics

 Change grade rule from: Graduate Letter Grades (GC)

 to: Graduate S/U grades and IP (G0)

 Revise PHY 70094 College Teaching in Physics

 Change grade rule from: Graduate Letter Grades (GC)

 to: Graduate S/U grades and IP (G0)

 EPC Approval: 06/22/98

3. Revise PHY 30020 Intermediate Physics Lab

 Change grade rule from: Letter Grades and IP (U2)

 to: Letter Grades (UC)

 EPC Approval: 06/22/98

3. Revise PHY 40020 Advanced Physics Lab

 Change grade rule from: Letter Grades and IP (U2)

 to: Letter Grades (UC)

 EPC Approval: 06/22/98

3. Revise PHY 42500 Physics of Laboratory Devises and Techniques

 Change grade rule from: Letter Grades and IP (U2)

 to: Letter Grades (UC)

 EPC Approval: 06/22/98

3. Revise PHY 42512 General Electronic Instrumentation

 Change grade rule from: Letter Grades and IP (U2)

 to: Letter Grades (UC)

 EPC Approval: 06/22/98

3. Revise PHY 50020 Advanced Physics Lab

 Change grade rule from: Graduate Letter Grades and IP (G2)

 to: Graduate Letter Grades (GC)

 EPC Approval: 06/22/98

9. Revise PHY 52020 Applied Physics Laboratory

 Change grade rule from: Graduate Letter Grades and IP (G2)

 to: Graduate Letter Grades (GC)

 EPC Approval: 06/22/98

10. Revise PHY 52500 Physics of Laboratory Devices and Techniques

 Change grade rule from: Graduate Letter Grades and IP (G2)

 to: Graduate Letter Grades (GC)

 EPC Approval: 06/22/98

Curricular Bulletin 174 84

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Sciences continued

Department of Physics continued

Fall 1998 continued

10. Revise PHY 52512 General Electronic Instrumentation

 Change grade rule from: Graduate Letter Grades and IP (G2)

 to: Graduate Letter Grades (GC)

 EPC Approval: 06/22/98

Department of Political Science

1. Revise POL 61098 Research

 Description: Research or individual investigation for master’s level graduate

students. Credits may be applied toward meeting degree

requirements if department approves and if letter grade given.

No “S/U” grading. Repeat registration permitted. “IP”

permissible.

 EPC Approval: 08/18/97

1. Revise POL 81098 Research

 Description: Doctoral dissertation-registration in at least 2 semesters required-

first of which will be semester in which dissertation is begun and

continues until completion of 30 hours. No “S/U” grading. “IP”

permissible.

 EPC Approval: 08/18/97

Department of Sociology

1. Revise Sociology major [Doctor of Philosophy degree]

 Establish core, revise hours in specialization, remove residency requirement.

 Major hours remain the same at 33.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

2. Revise SOC 32096 Individual Investigation in Sociology

 Change SIS grade rule from: Letter grades and IP

 to: Letter grades

 EPC Approval: 03/16/98

3. Revise SOC 42292 Field Research in Sociology

 Change SIS grade rule from: Letter grades and IP

 to: Letter grades

 EPC Approval: 03/16/98

Curricular Bulletin 174 85

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Fall 1998 continued

College of Business Administration

Department of Administrative Sciences

1. Certificate program in Leadership in the Department of Administrative Sciences in the College of

Business Administration.

 EPC Approval: 01/26/98

 Final Approval: 01/26/98 - Administrative Action

Department of Economics

1. Revise ECON 12060 Personal Finance

 Description: Examines economic issues and problems o everyday life. Goal

is to enable individuals to analyze their persona finances in order

to learn how to get the most out of their income, increase income

through a better understanding of possible investments, and

protect what they have through selecting appropriate insurance.

Topics covered include budgeting and financial planning, federal

income taxes, insurance, borrowing, and investment principles

and strategies.

 EPC Approval: 09/29/97

2. Revise ECON 32025 Money, Credit, and Banking

 Prerequisite: ECON 22060 and ECON 22061

 EPC Approval: 09/29/97

3. Revise ECON 32040 Intermediate Microeconomic Theory and Applications

 Prerequisite: ECON 22060 and ECON 22061

 Description: The study of individual choices under conditions of relative

scarcity, and their consequences for prices and the allocation of

resources in the economic system. Develops the analytical and

theoretical tools pertinent in determining how scarce resources

are allocated among competing wants and demonstrates how

these tools are used in real-world applications.

 EPC Approval: 09/29/97

4. Revise ECON 32041 Intermediate Macroeconomic Theory and Policy

 Prerequisite: ECON 22060 and ECON 22061

 Description: Analysis of how an economy such as the United states operates

from an aggregate perspective. The determination for the level

of income, employment, inflation, international trade, and

economic growth is analyzed. Discussion of monetary and fiscal

policies.

 EPC Approval: 09/29/97

Curricular Bulletin 174 86

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Economics continued

Fall 1998 continued

 5. Revise ECON 32060 Economics of Retirement

 Description: Examines economic issues and problems facing individuals upon

retirement. Emphasis on financial planning and understanding

the economic forces din society that impact senior citizens.

Topics include financial planning for retirement, federal income

taxes, insurance, health care programs, investment principles and

strategies, and planning for estate transfer. Designed for

individuals approaching retirement, or for students who are

planning careers in the service professions working with the

retired population. Does not count toward Economics major or

minor.

 EPC Approval: 09/29/97

6. Revise ECON 32070 Labor Problems

 Prerequisite: ECON 22060 and ECON 22061

 Description: Surveys of the major institutions, features, and functioning of the

labor market, as well as some of its outstanding problems. Does

not count toward Economics major or minor. Not open to

students who have completed ECON 42072.

 EPC Approval: 09/29/97

7. Abandoned ECON 32071 Labor Organizations

 EPC Approval: 08/18/97

8. Revise ECON 32075 Introduction to International Trade

 Prerequisite: ECON 22061

 EPC Approval: 09/29/97

9. Revise ECON 32082 Introduction to Managerial Economics

 Description: Combines economic theory and quantitative analysis to develop

resource-allocation decision-making skills which enable

managers to evaluate problems, identify possible solutions, and

finally implement and monitor the best alternative to accomplish

their stated objectives. Covers such topics as supply and

demand, consumer theory, production, costs, contracts, game

theory, principal-agent problems, and the basic economic models

of perfect competition, oligopoly, monopolistic competition, and

monopoly. Cannot be taken by Economics majors. Not open to

students who have completed ECON 32040.

 EPC Approval: 09/29/97

10. Revise ECON 32083 The Economics of Poverty

 Prerequisite: ECON 22060

 EPC Approval: 09/29/97

Curricular Bulletin 174 87

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Economics continued

Fall 1998 continued

11. Revise ECON 32084 Economics of Environment

 Prerequisite; ECON 2060

 Description: Examines economic theory of environmental and resource

economics in a fashion that is understandable by students with

varied backgrounds in economics. Emphasis on microeconomic

theory and its application to environmental issues. Topics

covered include: “market failure” and its impact on the

environmental; cost-benefit analysis; and input-output analysis.

Designed for those interested in the environment or who may be

planning careers in environmental or natural science.

 EPC Approval: 09/29/97

12. Revise ECON 32086 Economics of Education

 Prerequisite; ECON 22060

 EPC Approval: 09/29/97

13. Revise ECON 42040 Introduction to Econometrics

 Prerequisite: MATH 11012, ADMS 34056, ECON 32040,ECON 32041 or

permission

 EPC Approval: 09/29/97

14. Revise ECON 42045 Mathematical Economics

 Title Abbreviation Mathematical Economics

 Prerequisite: ECON 32040, ECON 32041 or permission

 Description: systematic exposition of mathematical techniques and their

application to economic analysis. Among topics that may be

covered: sets, relations/functions, matrix, algebra, differential

and integral calculus, and integral calculus, and optimization

techniques.

 EPC Approval: 09/29/97

15. Revise ECON 42065 Problems of Monetary and Fiscal Policy

 Prerequisite: ECON 32025 and ECON 32041

 EPC Approval: 09/29/97

16. Revise ECON 42068 Industrial Organization and Public Policy

 Prerequisite: ECON 32040

 EPC Approval: 09/29/97

17. Abandoned ECON 42070 Economics of Collective Bargaining

 Abandoned ECON 52070 Economics of Collective Bargaining

EPC Approval: 08/18/97

Curricular Bulletin 174 88

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Economics continued

Fall 1998 continued

18. Revise ECON 42072 Economics of Labor Markets

 Prerequisite: ECON 32040

 Description: The economic analysis of the decisions of workers and firms in

determination of wages and employment. Topics include labor

supply decisions, marginal productivity theory, discrimination,

demand for education, effects of trade unions.

 EPC Approval: 09/29/97

19. Revise ECON 42073 Comparative Economic Systems

 Prerequisite; ECON 22060 and ECON 22061

 EPC Approval: 09/29/97

20. Revise ECON 42074 The Soviet Economy

 Prerequisite: ECON 22060 and ECON 22061

 EPC Approval: 09/29/97

21. Revise ECON 42075 International Economic Relations

 Prerequisite: ECON 22060 and ECON 22061

 Description: Principles, problems and policies of international economic

relations, with extensive references to the United States, Western

Europe, Latin America, and former communist countries.

Covers international aspects of interdependency, cooperation,

and multinational institutions. This course may be used to

satisfy the writing-intensive course graduation requirement

with approval of major department.
 EPC Approval: 09/29/97

22. Revise ECON 42076 Economic Development

 Prerequisite: ECON 22060 and ECON 22061

 EPC Approval: 09/29/97

23. Revise ECON 42078 Economic History of Technological and Industrial Development

 Prerequisite: ECON 2060 and ECON 22061 ir Permission of instructor

 EPC Approval: 09/29/97

24. Revise ECON 42080 Regional Economics

 Prerequisite: ECON 22060 and ECON 22061

 EPC Approval: 09/29/97

25. Revise ECON 42081 Urban Economics

 Prerequisite: ECON 22060 and ECON 22061

 Writing-Intensive Remove status

 EPC Approval: 09/29/97

Curricular Bulletin 174 89

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Economics continued

Fall 1998 continued

26. Abandoned ECON 42082 Introduction to Location Economics

 EPC Approval: 08/18/97

27. Revise ECON 42083 History of Economic Thought

 Prerequisite: Twelve (12) semester hours of Economics or permission

 EPC Approval: 09/29/97

28. Revise ECON 42085 Public Finance

 Prerequisite: ECON 22060

 Description: Examination of public expenditure and taxation policies

including the theory of public goods, collective decision making,

cost-benefit analysis, equity and efficiency aspects of taxation,

and current government policy issues.

 EPC Approval: 09/29/97

29. Revise ECON 42191 Senior Seminar in Economics

 Prerequisite: Twelve (12) hours of economics and permission of isntructor.

Department of Marketing

1. Eliminate requirement that students must earn a "C" or better in all marketing minor courses in

order to earn the minor.

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 08/29/97

College of Education

Department of Adult, Counseling, Health, and Vocational Education [ACHV]

1. Revision of the Business Education--Comprehensive/Vocational major [Bachelor of Science in

Education degree]

 Inactivate concentrations: Executive Secretary [BECV AAA]

 General Secretarial [BECV BAA]

 Office Information Specialist [BECV CAA]

 Office Management [BECV DAA]

 Office Services [BECV EAA]

 Establish concentrations: Comprehensive/Vocational Business Education

 Post-secondary Business Teaching

 Business Training/Development

 Includes reduction in major hours from 140-148 to 122-126

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 09/08/97

Curricular Bulletin 174 90

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

2. Inactivate the following submajors [AAA,BAA] in the Technology Education (TNED) major:

Curriculum I and Curriculum II [Bachelor of Science in Education]

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

3. Revise the School Health Education major [Bachelor of Science in Education].

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

4. Revise the Community Health Education major [Bachelor of Science]

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

5. Revise the Vocational Education program to align with State Licensure by changing the grades

from 7-12 to ages 8-21.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

6. Revise the Comprehensive Business Education major [Bachelor of Science in Education],

contingent upon all programs being reviewed and approved by the appropriate college curriculum

committees.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

7. Revise the Marketing Education major [Bachelor of Science in Education], contingent upon all

programs being reviewed and approved by the appropriate college curriculum committees.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

8. Revise the Family and Consumer Sciences Education major [Bachelor of Science in

Education],contingent upon all programs being reviewed and approved by the appropriate college

curriculum committees.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

9. Revise the Technology Education major in Vocational Education [Bachelor of Science in

Education]

 EPC Approval: 01/26/98

 Final Approval: 02/09/98

10. Revise the Trade and Industrial Education major [Bachelor of Science in Education]

 EPC Approval: 01/26/98

 Final Approval: 02/09/98

Curricular Bulletin 174 91

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

11. Inactivate the following majors in the College of Education [Bachelor of Science in Education]

2. Business Education (BECV)

3. Vocational Home Economics (VHE)

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Final Approval: Pending - Ohio Board of Regents

12. Inactivate the Vocational Education (VOED) major [Bachelor of Science in Education]

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Final Approval: Pending - Ohio Board of Regents

13. Revise the Health Education major [Master of Arts and Master of Education] with the addition of

an admission requirement to include an undergraduate course in sociology or psychology and a

course in personal health or its equivalent. The name of the major would be changed to Health

Education and Promotion.

 EPC Approval: 03/16/98

 Approved by the Kent State University Board of Trustees: 05/05/98

 Pending approval of the Ohio Board of Regents.

14. Establish CHDS 20992 Field Experience I: Middle Childhood

 Title Abbreviation: Field Experience I: MC

 Credit Hours: 01-01

 Credit-by-Exam: Not available

 Prerequisite: None

 Description: Course augments from an experiential perspective knowledge of

the early adolescent period of development. Placement in school

settings (45 hours involvement). Concurrent with FCS 41095.

“S/U” grading; “IP” permissible

 EPC Approval: 01/26/98

15. Revise CHDS 67530 Introduction to Counseling

 Revise CHDS 77530 Introduction to Counseling

 Credit Hours: 03-03

 Description: A survey of counseling practice that examines the nature of

counseling process and relationships as described from major

theoretical perspectives.

 EPC Approval: 01/26/98

16. Revise CHDS 67531 Individual Counseling Procedures

 Revise CHDS 77531 Individual Counseling Procedures

 Credit Hours: 03-03

 EPC Approval: 01/26/98

Curricular Bulletin 174 92

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

17. Revise CHDS 68000 Guidance with “At Risk” Youth

 Revise CHDS 78000 Guidance with “At Risk” Youth

 Credit Hours: 03-03

 EPC Approval: 01/26/98

18. Revise CHDS 68011 Guidance and Pupil Services

 Revise CHDS 78011 Guidance and Pupil Services

 Credit Hours: 03-03

 Description: Foundation course in school counseling. Focus on the role and

function of school counselors and other pupil service personnel.

Focuses on the development of written guidance programs.

 EPC Approval: 01/26/98

19. Revise CHDS 68066 Counseling Adolescents

 Revise CHDS 78066 Counseling Adolescents

 Credit Hours: 03-03

 EPC Approval: 01/26/98

20. Revise CHDS 68067 Counseling Children

 Revise CHDS 78067 Counseling Children

 Credit Hours: 03-03

 Prerequisite: CHDS 6/11530 and 6/77531

 Description: Seminar focusing on intra- and interpersonal dynamics of

children referred for treatment to counselors. Designed to

supplement individual and group counseling skills with play,

media.

 EPC Approval: 01/26/98

21. Establish CHDS 68069 Ethical and Legal Issues for School Counselors

 Establish CHDS 78069 Ethical and Legal Issues for School Counselors New

 Title Abbreviation: Eth/Leg Issu Sch Couns

 Credit Hours: 03-03

 Credit-by-Exam: Not available

 Prerequisite: Graduate standing

 Description: Focus on the ethical/legal issues with which counselors are

confronted. Consideration of counselor ethics, ethical codes, as

well as the law and legal procedures related to the counseling

profession.

 EPC Approval: 01/26/98

Curricular Bulletin 174 93

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

22. Revise CHDS 68126 Principles of Measurement and Appraisal

 Revise CHDS 78126 Principles of Measurement and Appraisal

 Title Abbreviation: Princ Meas & Appraisal

 Prerequisite: None

 Description: Instruction and experience in utilizing observational,

measurement and appraisal methods and instruments relevant to

community and school counseling settings. Measurement theory

and concepts related to the appraisal process will be presented.

 EPC Approval: 01/26/98

23. Revise CHDS 78092 Internship in School Counseling

 Description: Assignment to a school of extensive and intensive applications

appropriate for school counseling, consulting and coordinating.

“S/U” grading; “IP” permissible.

 EPC Approval: 01/26/98

24. Revise HED 22530 Drugs and Health to

 HED 32530 Drugs and Health

 Number: HED 32530

 Prerequisite: None

 Description: Introduction to the study of drug/alcohol abuse. Basic

pharmacology of drug actions is

reviewed. Common

myths/misconceptions about

drug/alcohol use are examined. Current

drug problems and related

prevention/treatment issues are

analyzed.

 EPC Approval: 01/26/98

25. Revise HED 22544 Human Sexuality to:

 HED 32544 Human Sexuality Number: HED 32544

 Description: A study of the role and meaning of human sexuality throughout

the life cycle for self and society.

 EPC Approval: 01/26/98

Curricular Bulletin 174 94

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

26. Revise HED 40093 Variable Title Workshop in Health Education to

 Variable Title Workshop in Health Education and Promotion

 Revise HED 50093 Variable Title Workshop in Health Education to

 Variable Title Workshop in Health Education and Promotion

Revise HED 70093 Variable Title Workshop in Health Education to

 Variable Title Workshop in Health Education and Promotion

 Title Abbreviation: VT WKSP-Health Ed/Prom

 Description: Discussion of major issues in health and safety education.

Content, emphasis and prerequisites vary depending on

workshop

 “S/U” grading.

 EPC Approval: 10/27/97

27. Revise HED 42041 Health Counseling

 Prerequisite: None

 EPC Approval: 01/26/98

28. Establish HED 42575 Health and Learning: Strategies for Students and Teachers

Establish HED 52575 Health and Learning: Strategies for Students and Teachers

 Title Abbreviation: Hlth/Learn: Strat Stu/Tea

 Number: HED 4/52575 slashed

 Credit Hours: 03-03

 Credit-by-Exam: Not available

 Prerequisite: Admission to Professional Education

 Description: Professional literature confirms the value of coordinated

school/community strategies to promote health to improve

academic outcomes. Focus on health

issues/education/environment policy and practice strategies to

respond to threats confronting students.

 EPC Approval: 01/26/98

29. Revise HED 46052 Stress: Recognition and Management

 Revise HED 56052 Stress: Recognition and Management Prerequisite: HED 11570 and BSCI 10010

 EPC Approval: 01/26/98

30. Revise HED 47091 Current Issues and Trends in Health and Safety to:

 Current Issues and Trends in Health Education and Promotion

 Revise HED 57091 Current Issues and Trends in Health and Safety to:

 Current Issues and Trends in Health Education and Promotion

 Title Abbreviation: Curr Issues in HED/Prom

 EPC Approval: 01/26/98

Curricular Bulletin 174 95

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

31. Revise HED 48092 Field Experience in Health Education to:

 Field Experience in Health Education and Promotion

 Revise HED 58092 Field Experience in Health Education to:

 Field Experience in Health Education and Promotion

 Title Abbreviation: Field Exper-Hlth Ed/Prom

 Number: Slashed with HED 78092

 Establish HED 78092 Field Experience in Health Education and Promotion

 Title Abbreviation: Field Exper-Hlth Ed/Prom

 Number: Slashed with HED 4/58092

 Credit Hours: 01-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Observation and participation in educational activities of an

official or voluntary health agency or health care facility. Joint

University-agency supervision.

 EPC Approval: 01/26/98

32. Establish HED 49525 Inquiry Seminar into Professional Practice

 Title Abbreviation: Inquiry Professional Prac

 Number: HED 49525

 Credit Hours: 03-03

 Credit-by-Exam: Not available

 Prerequisite: EDPF 39595 corequisite SPED 43981

 Description: Interdisciplinary inquiry into teaching as a professional practice

in health education; emphasis on teacher as disciplined

investigator. Final semester of four. Utilization or

teaching/learning technology. Letter graded

 EPC Approval: 01/26/98

33. Revise HED 57091 Current Issues and Trends in Health and Safety to

 Current Issues and Trends in Health Education and Promotion

 Title Abbreviation: Cur Iss & Tred Hed & Pro

 EPC Approval: 10/27/97

34. Revise HED 64050 Health Behavior

 Revise HED 74050 Health Behavior

 Number: HED 64059 slashed with HED 74050

 Prerequisite: HED 64010, HED 64061 or permission

 EPC Approval: 10/27/97

Curricular Bulletin 174 96

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

35. Revise HED 64055 Needs Assessment and Program Planning in Health Education to

 Needs Assessment and Program Planning in Health Promotion

 Revise HED 74055 Needs Assessment and Program Planning in Health Education to

 Needs Assessment and Program Planning in Health Promotion

 Title Abbreviation: Needs Asses & Prog/Plan

 Prerequisite: HED 64010, HED 64050, HED 64059, HED 64061, HED

64063, and Hed 64072.

 Description: Student will assess individual and community needs for health

promotion programs based on multiple sources of health data.

Students will develop a rational plan to meet identified needs.

 EPC Approval: 10/27/97

36. Revise HED 64057 Evaluation of Health Education Programs to

 Evaluation of Health Promotion Programs

Revise HED 74057 Evaluation of Health Education Program to

 Evaluation of Health Promotion Programs

 Title Abbreviation: Eval Health Promo Program

 Prerequisite: HED 64010, HED 64050, HED 64055,HED 64061, HED 64063,

HED 64072

 Description: Reviews basic principles and types of evaluations. Students will

develop an evaluation plan to determine effectiveness of

program developed in HED 6/74055.

 EPC Approval: 10/27/97

37. Revise HED 64061 Foundations of Health Education to

 Foundations of Health Education and Promotion

Revise HED 74061 Foundations of Health Education to

 Foundations of Health Education and Promotion

 Title Abbreviation: Found of Health Ed/Prom

 Description: Historical, sociological, and philosophical factors that have

influenced definitions and the practice of health

education and promotion are studied.

Professional associations/leadership,

government initiatives, standards of practice and

accreditation are examined.

 EPC Approval: 10/27/97

Curricular Bulletin 174 97

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

38. Revise HED 64062 Administration of Health Education Programs to

 Administration and Grant Writing in Health Promotion Programs

 Revise HED 74062 Administration of Health Education Programs to

 Administration and Grant Writing in Health Promotion Programs

 Title Abbreviation: Admin & Gt Writ Hlth/Pro

 Prerequisite: HED 64010, HED 64059, and HED 64061

 Description: Basic concepts in the administration of health

education/promotion programs. Coordination of program

services/consultative relationships/management of human and

fiscal resources/organizational leadership are addressed. Grant

writing and management are reviewed.

 EPC Approval: 10/27/97

39. Revise HED 64063 Health Education Strategies to

 Strategies in Health Education and Promotion

Revise HED 74063 Health Education Strategies to

 Strategies in Health Education and Promotion

 Title Abbreviation: Strategies in Hlth Ed/Pro

 Prerequisite: HED 64010, HED 64050, and HED 64061

 Description: Health education and promotion methods, techniques, and

strategies are presented for a variety of audiences, learning

environments, and intervention levels.

 EPC Approval: 10/27/97

40. Revise HED 64072 Epidemiology

 Revise HED 74072 Epidemiology

 Prerequisite: HED 64010, HED 64061, or concurrent enrollment.

 Description: Overview of history and nature of epidemiological research:

definition of problem, design, collection, analysis, and

presentation of data relevant to the study of disease distribution.

Introduction to the logic of statistical inference.

 EPC Approval: 10/27/97

41. Revise HED 64082 Readings in Health Education to

 Readings in Health Education and Promotion

 Revise HED 74082 Readings in Health Education to

 Readings in Health Education and Promotion

 Title Abbreviation: Readings in Hlth Ed/Prom

 EPC Approval: 10/27/97

Curricular Bulletin 174 98

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

42. Revise HED 64094 College Teaching of Health Education to

 College Teaching of Health Education and Promotion

 Title Abbreviation: Clg Teach-Hlth Ed/Prom

 Number: Slashed with HED 74094

 EPC Approval: 10/27/97

43. Revise HED 64091 Selected Topics in Health Education and Promotion (01-03) to

 Seminar in Health Education and Promotion (01-01)

 Revise HED 74091 Selected Topics in Health Education and Promotion (01-03) to

 Seminar in Health Education and Promotion (01-01)

 Title Abbreviation: Sem in Health Ed/Prom

 Credit Hours: 01-01

 Description: Presentation and discussion of research by faculty and graduate

students. Total of two credits may be applied toward degree

requirements. “S/U” grading.

 EPC Approval: 01/26/98

44. Revise HED 64095 ST: Health Education to:

 ST: Health Education and Promotion

 Revise HED 74095 ST: Health Education to:

 ST: Health Education and Promotion

 Title Abbreviation: ST: Health Ed/Prom

 Credit Hours: 01-03

 Description: Selected topics of vital concern to prospective teachers,

administrators, and health professionals will be addressed.

 EPC Approval: 01/26/98

45. Establish HED 74094 College Teaching of Health Education and Promition

 Title Abbreviation: Clg Teach-Hlth Ed/Prom

 Number: HED 74094 slashed with HED 64094

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: Doctoral standing and permission

 Description: Guided experiences in teaching selected undergraduate courses.

“S/U” grading.

 EPC Approval: 10/27/97

46. Revise HED 64096 Individual Investigation in Health Education to

 Individual Investigation in Health Education and Promotion

 Revise HED 74096 Individual Investigation in Health Education to

 Individual Investigation in Health Education and Promotion

 Title Abbreviation: Ind Inv Health Ed/Prom

 EPC Approval: 10/27/97

Curricular Bulletin 174 99

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

47. Revise HED 64098 Project in Health Education to

 Project in Health Education and Promotion

Revise HED 74098 Project in Health Education

 Project in Health Education and Promotion

 Title Abbreviation: Proj in Health Ed/Prom

 EPC Approval: 10/27/97

48. Revise HED 81100 Doctoral Residency Seminar I in Health Education to

 Doctoral Residency Seminar I in Health Education and Promotion

 Title Abbreviation: Doc Res Sem I in Hed/Prom

 Prerequisite: Doctoral standing and permission of instructor.

 EPC Approval: 10/27/97

49. Revise HED 81200 Doctoral Residency Seminar II in Health Education to

 Doctoral Residency Seminar II in Health Education and Promotion

 Title Abbreviation: Doc Res Sem II in Hed/Prom

Prerequisite: Doctoral standing and permission of instructor.

 EPC Approval: 10/27/97

50. Revise RHAB 67729 Measurement and Appraisal in Rehabilitation (04 to 03)

 Revise RHAB 77729 Measurement and Appraisal in Rehabilitation (04 to 03)

 Title Abbreviation: Measure/Appraisal Rhab

 Credit Hours: 03-03

 EPC Approval: 08/18/97

51. Revise RHAB 67732 Occupational Aspects of Disability (04 to 03)

 Revise RHAB 77732 Occupational Aspects of Disability (04 to 03)

 Title Abbreviation: Occup Aspects Disability

 Prerequisite: RHAB 6/77729

 Credit Hours: 03-03

 EPC Approval: 08/18/97

52. Abandoned RHAB 67741 Field Laboratory in Rehabilitation

 Abandoned RHAB 77741 Field Laboratory in Rehabilitation

 EPC Approval: 08/18/97

53. Revise RHAB 67743 Psychiatric and Drub Rehabilitation to

 RHAB 67743 Psychiatric Rehabilitation

Revise RHAB 77743 Psychiatric and Drug Rehabilitation to

 RHAB 77743 Psychiatric Rehabilitation

 Title Abbreviation: Psychiatric Rehab

 EPC Approval: 08/18/97

Curricular Bulletin 174 100

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

54. Revise RHAB 67746 Administration and Coordination of Rehabilitation

 Services (02 to 03)

 ReviseRHAB 77746 Administration and Coordination of Rehabilitation

 Services (02 to 03)

 Credit Hours: 03-03

 EPC Approval: 08/18/97

55. Revise RHAB 67776 Seminar on Research in Rehabilitation (02) to

 Seminar on Research in Disabilities (03)

 Revise RHAB 77776 Seminar on Research in Rehabilitation (02) to

 Seminar on Research in Disabilities (03)

 Title Abbreviation: Seminar Rsrch/disabilitie

 Credit Hours: 03-03

 Prerequisite: EDUC 66510, prerequisite or concurrent

 Description: Survey of research literature in disabilities. Guidelines for

evaluating and implementing research findings. Acquaints

students with current research. Evaluation of design, statistical

analysis and conclusions. Letter grades.

 Grade rule changed from: Letter grades; "IP" permissible

 to: Letter grades

 EPC Approval: 08/18/97

56. Abandoned RHAB 67780 Integrating Seminar in Rehabilitation

 Abandoned RHAB 77780 Integrating Seminar in Rehabilitation

 EPC Approval: 08/18/97

57. Revise RHAB 67787 Sem: Geriatric Counseling (02) to

 Seminar in Geriatric Counseling (03)

 Revise RHAB 77787 Sem: Geriatric Counseling (02) to

 Seminar in Geriatric Counseling (03)

 Title Abbreviation: Sem in Geriatric Counsel

 Credit Hours: 03-03

 Description: Acquaint counselor with problem of aged and counseling

procedures. Study of consequences o aging as it pertains to

changing structures and functions of body tissues to changed

relationship of physical and social environments. Offered

irregularly.

 EPC Approval: 08/18/97

Curricular Bulletin 174 101

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

58. Revise RHAB 67798 Individual Research in Rehabilitation

Revise RHAB 77798 Individual Research in Rehabilitation

 Description: Research project on an aspect of rehabilitation under supervision

of instructor. Arrangements with instructor must be made prior

to registration. “S/U” grading; “IP” permissible

 Grade rule changed from: "S/U" grading, "R"

 to: "S/U" grading; "IP" permissible

 EPC Approval: 08/18/97

59. Revise VOED 36015 Methods of Teaching Related and Laboratory Subjects to

 Methods of Vocational and Technology Education

 Title Abbreviation: Meth of Voc & tech Educ

 Description: Organization and management of classroom and laboratory;

includes purchasing equipment and supplies, safety instruction

planning, establishing policies, maintaining records, and

individual and group instructional strategies.

 EPC Approval: 01/26/98

60. Establish VOED 44618 Elements of Experience-Based Education

 Title Abbreviation: Elements Exper-Based Ed

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Examination of various aspects of experience-based education

includes exploratory, observation, laboratory and paid work

experiences.

 EPC Approval: 01/26/98

61. Abandoned VOED 44802 Business and Office Systems

 Abandoned VOED 54802 Business and Office Systems

EPC Approval: 08/18/97

62 Revise VOED 45372 Issues in Marketing Education to:

 Issues in Vocational/Technology Subjects

 Revise VOED 55372 Issues in Marketing Education to:

 Issues in Vocational/Technology Subjects

 Title Abbreviation: Issues in Voc/Teach Subj

 Description: Exploration of issues and trends unique to specific vocational

and/or technology education subjects.

 EPC Approval: 01/26/98

Curricular Bulletin 174 102

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

63. Revise VOED 45377 Methods of Teaching Marketing Education to:

 Vocational and Technology Education: Advanced Methodologies

 Revise VOED 55377 Methods of Teaching Marketing Education to: Vocational and Technology Education: Advanced Methodologies

 Title Abbreviation: Voc & Teach Ed: Adv Meth

 Description: Selection, organization and presentation of subject matter

pertaining to specific subjects in vocational and/or technology

education. Emphasis on methods and techniques through theory

and practice. Course includes 30 field/clinical hours.

 EPC Approval: 01/26/98

64 Revise VOED 46001 Survey of Vocational Education to

 Organization of Vocational and Technology Education

 Revise VOED 56001 Survey of Vocational Education to

 Organization of Vocational and Technology Education

 Title Abbreviation: Org. of Voc/Tech Ed

 Description: Study of the principles and subject areas related to vocational

and technology education at middle school, secondary, and adult

education levels.

 EPC Approval: 01/26/98

65 Revise VOED 46020 Curriculum Guide: Design and Application

 Revise VOED 56020 Curriculum Guide: Design and Application

 Prerequisite: Graduate standing [VOED 56020]

 Description: Methods and techniques involved in developing and utilizing a

curriculum guide in vocational and technology subjects. This

course includes 15 field/clinical hours.

 EPC Approval: 01/26/98

66. Establish VOED 46029 Training and Development

 Title Abbreviations: Training and Development

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: C&I 20000

 Description: An overview of training and development activities in profit and

non-profit organizations. Principles of teaching adults in the

workplace are supplemented with curriculum design and

instructional methodologies.

 EPC Approval: 09/29/97

Curricular Bulletin 174 103

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

67. Establish VOED 46030 The Two-year College

 Title Abbreviations: The Two-Year College

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: An overview of the role of the two-year collegiate educational

institution in America. Teaching curricular and administrative

functions are emphasized.

 EPC Approval: 09/29/97

68. Establish VOED 46031 Vocational Student Teaching

 Establish VOED 56031 Vocational Student Teaching Title Abbreviation: Voc Student Teach

 Credit hours: 08-10

 Credit-By-Exam: Not available

 Prerequisite: Eligible for admission to student teaching

 Description: Provides a 10-12 week student teaching experience in a

vocational program setting. See “Student Teaching” section in

this catalog.

 Corequisite VOED 49525. “IP” permissible.

 EPC Approval: 01/26/98

69. Establish VOED 47492 Training and Development Field Experience

 Title Abbreviations: Train & Dev. Field Exp

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: VOED 46029

 Description: A variety of training observations, interviews and experiences in

actual setting. Students obtain experiences in manufacturing,

service, and non-profit settings. “S/U” grading only.

 EPC Approval: 09/29/97

70. Establish VOED 48492 Post-secondary Field Experiences

 Title Abbreviations: Post-Sec Field Exp

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: VOED 46030

 Description: Observation, interviews and experiences in post-secondary

educational institutions including technical institutes and two-

year colleges. “S/U” grading only.

 EPC Approval: 09/29/97

Curricular Bulletin 174 104

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1998 continued

71. Establish VOED 48592 Training and Development: Internship and Seminar

 Title Abbreviations: Train & Dev: Intern & Sem

 Credit Hours: 06-06

 Credit-By-Exam: Not available

 Prerequisite: VOED 46029

 Description: On-site experiences in training and development activities.

Experiences are coordinated and supervised with University and

organization supervisors. An individual training plan is

developed. “S/U” grading only.

 EPC Approval: 09/29/97

72. Establish VOED 48692 Post-secondary Teaching: Internship and Seminar

 Title Abbreviations: Post-Sec Teach: Intern/Sem

 Credit Hours: 06-06

 Credit-By-Exam: Not available

 Prerequisite: VOED 46030

 Description: Teaching and internship activities in post-secondary educational

institutions. Students will teach in real-life classroom settings.

An individualized plan is developed. “S/U’ grading only.

 EPC Approval: 09/29/97

73. Establish VOED 49525 Inquiry into Professional Practice

Establish VOED 59525 Inquiry into Professional Practice

 Title Abbreviation: Inquiry Prof: Practice

 Credit hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Interdisciplinary inquiry into vocational/technology teaching as a

professional practice in education; emphasis on teacher as

disciplined investigator. Final course of four. Combination of

themes; utilization of teaching/learning technologies.

 EPC Approval: 01/26/98

Department of Educational Foundations and Special Services [EFSS]

1. Revise special education major [Bachelor of Science in Education]; name change to intervention

specialists. Establish concentrations: Mild/Moderate Educational Needs, Moderate/Intensive

Educational Needs, Deaf Education, Gifted Education (SPED). Inactivate undergraduate

submajors in Special Education major.

 EPC Approval: 01/26/98

 Approved by Kent State University Board of Trustees 03/24/98

Curricular Bulletin 174 105

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

2. Revise special education major [Master of Arts, Master of Education]; name change to

intervention specialist. Establish concentrations: Mild/Moderate Educational Needs,

Moderate/Intensive Educational Needs, Deaf Education, Gifted Education and Early Childhood

Intervention (SPED). Inactivate graduate majors in special education.

 EPC Approval: 01/26/98

 Final Approval by Kent State University Board of Trustees 03/24/98

3. Establish licensure program in Instructional Technology major [Master of Arts and Master of

Education].

 EPC Approval: 01/26/98

 Final Approval by Faculty Senate 02/09/98

4. Establish Computers and Technology endorsement (concentration) in Instructional Technology

major [Master of Arts and Master of Education].

 EPC Approval: 01/26/98

 Final Approval by Faculty Senate 02/09/98

5. Revise course and semester hour requirements of the Instructional Technology major [Master of

Arts].

 EPC Approval: 01/26/98

 Final Approval by Faculty Senate 02/09/98

6. Revise course and semester hour requirements of the Instructional Technology major [Master of

Education]

 EPC Approval: 01/26/98

 Final Approval by Faculty Senate 02/09/98

7. Revise licensure requirements in Library/Media for Instructional Technology major [Master of

Arts and Master of Education].

EPC Approval: 01/26/98

 Final Approval by Faculty Senate 02/09/98

8. Revisions to the School Counseling (SCON) master’s degree programs include the increase in

credit hours from 45 to 53 .

EPC Approval: 01/26/98

 Final Approval by Faculty Senate 02/09/98

9. Revise the Rehabilitation Counseling (RHAB) program by moving the program from Adult,

Counseling, Health & Vocational Education (ACHV) department to the Educational Foundations

and Special Services (EFSS) department.

EPC Approval: 01/26/98

 Final Approval by Faculty Senate 02/09/98

Curricular Bulletin 174 106

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

10. Revise ITEC 47413 Educational Television Production to

 Digital Video in Education

 Revise ITEC 57413 Educational Television Production to

 Digital Video in Education

 Title Abbreviation: Digital Video-Education

 Prerequisite: None [ITEC 47413]

 Graduate standing [ITEC 57413]

 Description: Design/production of instructional television programming.

Planning and scripting techniques. Hands-on experience wtih

television equipment. Students will digitize video footage, learn

non-linear editing techniques, export productions to tape/CD.

Letter grade.

 EPC Approval: 01/26/98

11. Revise ITEC 67411 Visual Literacy to

 Designing Visuals for Instruction

 Revise ITEC 77411 Visual Literacy to

 Designing Visuals for Instruction

 Title Abbreviation: Designing Visuals/Instruc

 Description: Investigation of historical, cultural, aesthetic dimensions of

instructional visual design. Focus on design of instructional

visuals across media, including print, video, computer-based

technology. Presentations, lab activities. Letter grade.

 EPC Approval: 01/26/98

12. Revise ITEC 67425 Diffusion and Adoption of Innovations to

 Managing Technological Change

 Revise ITEC 77425 Diffusion and Adoption of Innovations to

 Managing Technological Change

 Title Abbreviation: Managing Tech Change

 Description: Analysis and evaluation of change process are explored,

particularly as they relate to use of instructional technology.

Management role for facilitating planned change is studies

through communication and management models. Letter grade.

 EPC Approval: 01/26/98

Curricular Bulletin 174 107

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

13. Revise ITEC 67434 Emerging Technologies

 Revise ITEC 77434 Emerging Technologies

 Prerequisite: ITEC core - see Graduate Catalog

 Description: Focus on theoretical foundations, design, and development of

instructional delivery systems employing leading-edge or

emergent technologies. Specific technologies include

multimedia, interactive Web-based instruction. Presentations,

lab. Letter grade.

 EPC Approval: 01/26/98

14. Establish ITEC 67438 Instructional Applications of the Internet

 Establish ITEC 77438 Instructional Applications of the Internet

 Title Abbreviation: Instruct Applica Internet

 Number: ITEC 67438 slashed with ITEC 77438

 Credit Hours: 03-03

 Prerequisite: Graduate standing

 Description: Examines how the internet, including the World Wide Web, can

be used for instruction. Includes e-mail, list-servers,

conferencing, and other communications. Students participate in

development of Web sites. Graduate letter grade.

 EPC Approval: 01/26/98

15. Establish ITEC 67439 Portfolio Review

 Title Abbreviation: Portfolio Review

 Number: ITEC 67439

 Credit Hours: 01-01

 Prerequisite: Graduate standing and permission

 Description: Students modify projects and products developed in earlier

courses to ensure highest quality. Students present results to

faculty to show expertise in instructional design, virtual design,

multimedia and World Wide Web development.

 EPC Approval: 01/26/98

Curricular Bulletin 174 108

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

16. Establish SPED 23000 Introduction to Exceptionalities

 Title Abbreviation: Intro to Exceptionalities

 Number: SPED 23000

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: None

 Description: Introduction to student exceptionalities, service delivery, and

multidisciplinary team process. Focus on identification of

characteristics of students with exceptionalities. 15 clinical/field

hours. Letter grade.

 EPC Approval: 01/26/98

17. Establish SPED 43010 Family and Professional Collaboration

 Establish SPED 53010 Family and Professional Collaboration

 Title Abbreviation: Family/Professional Collab

 Number: SPED 43010 slashed with SPED 53010

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 23000

 Description: Provides knowledge/strategies for working with family members

of exceptional individuals and members of related professions

providing services to them. Use of collaborative,

interdisciplinary, interagency models in special education.

Letter grade.

 EPC Approval: 01/26/98

18. Establish SPED 43020 Assessment in Special Education

 Establish SPED 53020 Assessment in Special Education

 Title Abbreviation: Assessment in SPED

 Number: SPED 43020 slashed with SPED 53020

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 23000

 Description: Use/interpretation norm- and criterion-referenced and

information curriculum-based assessments for students with mild

handicapping conditions. Ecological inventories/observations

techniques for students with severe conditions. 75 clinical/field

hours. Letter grade.

 EPC Approval: 01/26/98

Curricular Bulletin 174 109

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

19. Establish SPED 43030 Classroom and Behavioral Management I: Theory and Techniques

 Establish SPED 53030 Classroom and Behavioral Management I: Theory and Techniques

 Title Abbreviation: Clsroom/Behavior Mngmnt I

 Number: SPED 43030 slashed with SPED 53030

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 23000

 Description: Theory and techniques associated with establishing,

implementing, assessing, maintaining techniques modifying

classrooms to enhance learning and behavior of children/youth

with disabilities. 25 clinical/field hours. Writing intensive. Letter

grade.

 EPC Approval: 01/26/98

20. Establish SPED 43031 Classroom and Behavioral Management II

 Establish SPED 53031 Classroom and Behavioral Management II

 Title Abbreviation: Classroom/Behav Mngmnt II

 Number: SPED 43031 slashed with SPED 53031

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 4/53030

 Description: Application of theory and techniques introduced in SPED 43030.

Uses case-based instruction to address points of intervention,

adaptation, conflict. Introduces methods of teaching social skill.

40 clinical/field hours. Letter grade.[SPED 43031]

 Description: Application of theory and techniques introduced in SPED 43030.

Uses case-based instruction to address points of intervention,

adaptation, conflict. Introduces methods of teaching social skill.

40 clinical/field hours. Letter grade.[SPED 53031]

 EPC Approval: 01/26/98

21. Establish SPED 43040 Language and Reading in Special Education

 Establish SPED 53040 Language and Reading in Special Education

 Title Abbreviation: Language/Reading in SPED

 Number: SPED 43040 slashed with SPED 53040

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 43050 or SPED 43051; two reading methods classes

 Description: Instructional approaches to teaching reading/language arts to

students with disabilities. Emphasis on adapting instructional

techniques, materials, assessment to meet the needs of learners

with disabilities. 15 clinical/field hours. Letter grade.

 EPC Approval: 01/26/98

Curricular Bulletin 174 110

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

22. Establish SPED 43050 Characteristics Students with Mild/Moderate Intervention Needs

 Establish SPED 53050 Characteristics Students with Mild/Moderate Intervention Needs

 Title Abbreviation: Characteristics:Mild/Mod

 Number: SPED 43050 slashed with SPED 53050

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: None

 Description: Characteristics of students with identified mild\moderate

intervention needs: learning disabilities, emotional/behavior

disorders, mild developmental disabilities Focus on

identification, cause, assessment facets of behavior.

 EPC Approval: 01/26/98

23. Establish SPED 43051 Characteristics Students with Moderate/Intensive Intervention Needs

 Establish SPED 53051Characteristics Students with Moderate/Intensive Intervention Needs Title Abbreviation: Chrctrstcs: Mod/Intensvie

 Number: SPED 43051 slashed with SPED 53051

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: None

 Description: Introduction to students with severe physical, motor, sensory,

cognitive disabilities. Course presents overview of nature and

needs of educating these students and service options available

across the life span. Letter grade.

 EPC Approval: 01/26/98

24. Establish SPED 43060 Curriculum/Methods Classroom Instruct: Mild/Moderate Intervention

Establish SPED 53060 Curriculum/Methods Classroom Instruct: Mild/Moderate InterventionTitle

Abbreviation: Curr/Meth: Mild/Moderate

 Number: SPED 43060 slashed with SPED 53060

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 43050 [SPED 43060]

 SPED 4/53050 [SPED 53060]

 Description: Curriculum development, programming, delivery for students

with mild to moderate disabilities. Emphasis on functional

curriculum and adapting instructional techniques, materials,

assessment to meet needs. Thirty-three clinical/field hours.

Letter grade

 EPC Approval: 01/26/98

Curricular Bulletin 174 111

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

25. Establish SPED 43061 Curriculum/Methods Classroom Instruction:

 Moderate Intensive Intervention

 Establish SPED 53061 Curriculum/Methods Classroom Instruction:

 Moderate Intensive Intervention

 Title Abbreviation: Curr/Meth: Mod /Intensiv

 Number: SPED 43061 slashed with SPED 53061

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 43051 [SPED 43061]

 SPED 4/53051 [SPED 53061]

 Description: Curriculum programming, delivery for students with mild to

moderate disabilities. Emphasis on functional curriculum and

adapting instructional techniques, materials, assessment to meet

needs. 33 field/clinical hours. Letter grade.

 EPC Approval: 01/26/98

26. Establish SPED 43070 Planning and Programming for Transitions

 Establish SPED 53070 Planning and Programming for Transitions

 Title Abbreviation: Plan/Program Transitions

 Number: SPED 43070 slashed with SPED 53070

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 43050 or SPED 43051 [SPED 43070]

 SPED 4/53050 or SPED 4/53051 [SPED 53070]

 Description: Life-span community participation in transition and the planning,

support development services available to accomplish this. Letter

grade.

 EPC Approval: 01/26/98

27. Establish SPED 43080 Assistive Technology for Students with Disabilities

Establish SPED 53080 Assistive Technology for Students with Disabilities

 Title Abbreviation: Assistive Tech/Disability

 Number: SPED 43080 slashed with SPED 53080

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 43050, SPED 43051 [SPED 43080]

SPED 23000 or SPED 63200; 4/53051; SPED 4/53061 [SPED

53080]

 Description: Examines application of high and low technology assistive

devices for students with intensive intervention needs. Analysis

of technology needs; selection/ development of technology;

training/evaluation of tech use by students. Letter grade.

 EPC Approval: 01/26/98

Curricular Bulletin 174 112

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

28. Revise SPED 43310 Language Instruction for the Hearing Impaired (04) to

 Language Instruction for the Deaf (03)

 Revise SPED 53310 Language Instruction for the Hearing Impaired (04)

 Language Instruction for the Deaf (03)

 Title Abbreviation: Language Instruction Deaf

 Credit Horus: 03-03

 Prerequisite: Admitted to Professional Education; SPED 43309 with a

minimum grade of “B” [SPED 43310]

Graduate standing; SPED 4/53309 with a minimum grade of “B”

[SPED 53310]

 Description: Language problems commonly demonstrated by deaf/hard of

hearing students and the educational assessment and intervention

strategies that are used to address them. Letter grade.

 EPC Approval: 10/27/97

29. Establish SPED 43311 Instructional Planning/Programming for D/HH

 (Deaf/Hard of Hearing) Students

 Establish SPED 53311 Instructional Planning/Programming for D/HH Students

 Title Abbreviation: Instruct Plan/Program

 Number: SPED 43311 slashed with SPED 53311

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Admitted to Professional Education; SPED 43313 with a

minimum grade of “B” [SPED 43311]

Graduate standing; SPED 4/53313 with a minimum grade of “B”

[SPED 53311]

 Description: IEP and Transition planning strategies and program content for

D/HH students with ADHD, BD, DD, VI, DB, LD, CMI, TBI,

chronically health impaired/medically fragile, gifted. Curriculum

and lesson developed and adapted for impacted areas. Letter

grade.

 EPC Approval: 10/27/97

Curricular Bulletin 174 113

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

30. Revise SPED 43313 Teaching Reading to the Hearing Impaired to

 Literacy Assessment and Intervention for D/HH Students

 Revise SPED 53313 Teaching Reading to the Hearing Impaired to

 Literacy Assessment and Intervention for D/HH Students

 Title Abbreviation: Literacy Assess D/HH

 Prerequisite: Admitted to Professional Education; SPED 43310 and SPED

43321 with a minimum grade of “B” [SPED 43313]

Graduate standing; SPED 4/53310 and SPED 4/63321 with a

minimum grade of “B” [SPED 53313]

 Description: Theoretical overview integrated lingui9stics curriculum, reading

theories: integrated approaches and characteristics of successful

deaf readers. Instruction planning, materials design/adaptation,

assessment strategies. 50 field/clinical hours. Letter grade.

 EPC Approval: 10/27/97

31. Establish SPED 43319 Instructional Approaches and Placements for D/HH Students

 Establish SPED 53319 Instructional Approaches and Placements for D/HH Students

 Title Abbreviation: Instruct Approaches D/HH

 Number: SPED 43319 slashed with SPED 53319

 Credit Hours: 03-03

 Credit-by-Exam: Not available

 Prerequisite: Admitted to Professional Education; SPED 43313 with a

minimum grade of “B” [SPED 43319]

 Graduate standing; SPED 4/53313 with a minimum grade of “B”

[SPED 53319

 Description: Theory, practice, communication approaches including

student/family/staff competencies required for use of oral/aural,

total communication, and Bi-bi educational programs. Letter

 graded.

 EPC Approval: 10/27/97

Curricular Bulletin 174 114

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

32. Revise SPED 43320 Methods of Manual Communication I (02) to

 American Sign Language and Deafness Studies I (03)

 Title Abbreviation: ASL/Deafness Studies I

 Number: Slashed with SPED 53320

 Credit Hours: 03-03

 Lecture Hours: 02

 Lab Hours: 01

 Credit-By-Exam: Not available

 Description: Develop beginning visual-receptive skills in ASL and

introductory expressive conversational skills. Examines

nonverbal communication systems and basic linguistic

characteristics of PSE, MCE, and CSL. Introduction to deaf

cultural values. Letter grade.

 EPC Approval: 10/27/97

33. Revise SPED 43321 Manual Communication II (02) to

 American Sign Language and Deafness Studies II (03)

 Title Abbreviation: ASL/Deafness Studies II

 Number: Slashed with SPED 53321

 Credit Hours: 03-03

 Lecture Hours: 02

 Lab Hours: 01

 Credit-By-Exam: Not available

 Prerequisite: SPED 43320 with a minimum grade of “B”

 Description: Continue development of receptive and expressive skills in ASL

to allow communication at an advance-beginning level in

conversational format, approximating conversational speed, with

a very familiar deaf individual. Letter grade.

 EPC Approval: 10/27/97

Curricular Bulletin 174 115

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

34. Establish SPED 43322 American Sign Language and Deafness Studies III

 Establish SPED 53322 American Sign Language and Deafness Studies III

 Title Abbreviation: ASL/Deafness Studies III

 Number: SPED 43322 slashed with SPED 53322

 Credit Hours: 03-03

 Lecture Hours: 02

 Lab Hours: 01

 Credit-By-Exam: Not available

 Prerequisite: SPED 43321 with a minimum grade of “B” [SPED 43322]

Graduate standing; SPED 43321, SPED 53321, or SPED 63321

with a minimum grade of “B”. [SPED 53322]

 Description: Development of ASL fluency in expressive and receptive modes

to intermediate levels to develop conversational speed

conversation with familiar deaf individuals. ASL

phonology/morphology; awareness of deaf cultural

values/customs. Letter grade.

 EPC Approval: 10/27/97

35. Revise SPED 43323 Designing Instruction for Total Communication Settings to

 American Sign Language and Deafness Studies IV

 Revise SPED 53323 Designing Instruction for Total Communication Settings to

 American Sign Language and Deafness Studies IV

 Title Abbreviation: ASL/Deafness Studios IV

 Prerequisite: SPED 43313 with a minimum grade of “B” [SPED 43323]

Graduate standing; SPED 43322 with a minimum grade of “B”.

[SPED 53323]

 Description: Development of ASL fluency in expressive and receptive modes

to beginning-advanced levels for conversational speed

communication with deaf individuals (familiar/strangers). ASL

morphology, syntax, semantics. Letter grade.

 EPC Approval: 10/27/97

Curricular Bulletin 174 116

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

36. Revise SPED 43324 Theories and Practices in Education of the Hearing Impaired (02) to

 Curriculum Methods and Materials for D/HH Students (03)

Revise SPED 53324 Theories and Practices in Education of the Hearing Impaired (02) to

 Curriculum Methods and Materials for D/HH Students (03)

 Title Abbreviation: Curriculum Methods D/HH

 Credit Hours: 03-03

 Prerequisite: Admission to Professional Education; SPED 43313 with a

minimum grade of “B” [SPED 43324]

Graduate standing; SPED 4/53313 with a minimum grade of

“B”. [SPED 53324]

 Description: Strategies to assess, instruct , evaluate conceptually-based

lessons on special studies, science and mathematics.

Adaptations of existing units to address learning/linguistic needs

of deaf/hard of hearing students. Letter grades.

 EPC Approval: 10/27/97

37. Revise SPED 43392 Practicum: Hearing Impaired to

 Title Abbreviation: Practicum: Deaf Education

 Number: Slashed with SPED 53392

 Prerequisite: Admission to Professional Education

 Description: This practicum course occurs in conjunction with ASL classes

and all deaf education method classes. See adviser for sequence.

Total 175 clock hours. “S/U” grading; “IP” permissible.

 EPC Approval: 10/27/97

38. Establish SPED 43981 Student Teaching in Special Education

 Title Abbreviation: Student Teaching SPED

 Number: SPED 43981

 Credit Hours: 04-09

 Credit -By-Exam: Not available

 Prerequisite: Permission; corequisite SPED 49525; Admission to Professional

Education

 Description: “S/U” grading; “IP” permissible. See adviser.

 EPC Approval: 01/26/98

Curricular Bulletin 174 117

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

39. Establish SPED 43982 Seminar in Student Teaching

 Title Abbreviation: Seminar Student Teaching

 Number: SPED 43982

 Prerequisite: Special Methods/Major Area; Admitted to Professional

Education

 Credit Hours: 02-02

 Description: Seminar to provide ongoing support and problem solving to

students currently in student teaching placements. Concurrent

with SPED 43981

 Credit By Exam Not available

 EPC Approval: 08/18/97

40. Establish SPED 43991 Seminar in Special Education

 Title Abbreviation: Sem: Special Education

 Number: SPED 43991

 Prerequisite: Admission to Professional Education

 Credit Hours: 01-03

 Description: Undergraduate seminar in Special Education; varied topics; letter

grade.

 Credit By Exam Not available

 EPC Approval: 08/18/97

41. Revise SPED 43992 Summer Camp Practicum to

 SPED 43992 Field Experience in Special Education

 Title Abbreviation: Field Experience SPED

 Number: SPED 43992

 Prerequisite: Admission to Professional Education

 Credit Hours: 02-04

 Description: Recreational, therapeutic, and academic experience with

exceptional children in camp, school, or residential facility.

“S/U” grading; “IP” permissible.

 Credit By Exam Not available

 EPC Approval: 08/18/97

Curricular Bulletin 174 118

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

42. Establish SPED 49525 Inquiry Seminar into Professional Practice

 Title Abbreviation: Inquiry Professional Prac

 Number: SPED 49525

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: EDPF 39525 corequisite SPED 43981

 Description: Interdisciplinary inquiry into teaching as a professional practice

in education; emphasis on teacher as disciplined investigator.

Final semester of four. Utilization of teaching/learning

technology; Letter grade.

 EPC Approval: 01/26/98

43. Revise SPED 53309 Nature and Needs of the Hearing Impaired (02) to

 Introduction to Deaf Studies

 Title Abbreviation: Introduction Deaf Studies

 Credit Hours: 03-03

 Description: Introductory survey course to provide informational base and

understanding of experiences of deaf people as a cultural

minority. Includes etiology/prevalence data, service delivery

systems, diagnosis/assessment issues and communication

systems. Letter grade.

 EPC Approval: 10/27/97

44. Revise SPED 54161 Transitional Programming and Services for Disabled Youth

 Number: Slashed with SPED 44161

 Prerequisite: SPED 53200

 EPC Approval: 01/26/98

45. Abandoned SPED 63192 Advanced Practicum in Supervision in Special Education

 EPC Approval: 08/18/97

46. Abandoned SPED 63196 Individual Investigation in Administration and Supervision

 Abandoned SPED 73196 Individual Investigation in Administration and Supervision

 EPC Approval: 08/18/97

Curricular Bulletin 174 119

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

47. Revise SPED 63200 Issues in Special Education to:

 Introduction to Exceptionalities

 Title Abbreviation: Intro Exceptionalities

 Prerequisite: Graduate standing

 Description: Introduction to exceptionalities of student development. Focus

on foundations/theories associated with characteristics and

accommodations for human exceptionalities.

Collaborative/multidiscipline. educational service design. Fifteen

clinical/field hours. Letter grade.

 EPC Approval: 01/26/98

48. Establish SPED 63201 Issues in Special Education

 Title Abbreviation: Issues Special Education

 Number: SPED 63201

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 23200 or SPED 63200; SPED 53956, SPED 53957

 Description: Surveys current research, literature, and policy issues that affect

identification, assessment, and service provision to students with

exceptionalities. Letter grade.

 EPC Approval: 01/26/98

49. Establish SPED 63202 Instructing Students with Special Needs in Inclusive Settings

 Title Abbreviation: Instruct Stud Spec needs

 Number: SPED 63202

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: SPED 23202 or SPED 63200

 Description: Students will develop knowledge of models of grouping and

instructing students with special needs in inclusive settings, with

a focus on curricular adaptations and methods of consulting,

teaming and collaborating. Letter grade.

 EPC Approval: 01/26/98

50. Abandoned SPED 63292 Advanced Practicum in Behavior Disorders

EPC Approval: 08/18/97

Curricular Bulletin 174 120

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

51. Establish SPED 63392 Early Childhood Services Intervention Methods/Internship

Establish SPED 73392 Early Childhood Services Intervention Methods/Internship

 Incorrect number assigned - not added to SIS/not established

 EPC Approval: 01/26/98

52. Abandoned SPED 63396 Individual Investigation: Hearing Impaired

 Abandoned SPED 73396 Individual Investigation in Hearing Impaired

 EPC Approval: 08/18/97

53. Abandoned SPED 63398 Research: Hearing Impaired

 Abandoned SPED 83398 Research: Hearing Impaired

EPC Approval: 08/18/97

54. Abandoned SPED 63492 Advanced Practicum: Developmentally Handicapped

 EPC Approval: 08/18/97

55. Establish SPED 63531 Curriculum Development for Gifted Learners

 Establish SPED 73531 Curriculum Development for Gifted Learners

 Title Abbreviation: Curriculum Develop Gifted

 Number: SPED 63531 slashed with SPED 73531

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Focus on design/development of curriculum for gifted learners;

adapt/modify existing curricula; design new curricular materials

through predetermined process; assessment of suitability of

materials. Letter grade.

 EPC Approval: 01/26/98

Curricular Bulletin 174 121

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

56. Establish SPED 63535 Intelligence, Assessment and Evaluation in Gifted Education

 Establish SPED 73535 Intelligence, Assessment and Evaluation in Gifted Education

 Title Abbreviation: Intell, Assess, Eval Gifted

 Number: SPED 63535 slashed with SPED 73535

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing; permission

 Description: Provides examination of historical/contemporary theories of

intelligence and influence on definitions/beliefs about giftedness.

Alternative models of assessment discussed and implemented.

Letter grade.

 EPC Approval: 01/26/98

57. Establish SPED 63537 Program Evaluation in Gifted Education

 Establish SPED 73537 Program Evaluation in Gifted Education

 Title Abbreviation: Program Evaluation Gifted

 Number: SPED 63537 slashed with SPED 73537

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing; SPED 6/73532 [SPED 63537]

 Doctoral standing SPED 6/73532 [SPED 73537]

 Description: This course is designed to examine the range of methodologies

available for gathering information systematically for the

evaluation of gifted program effectiveness. Both summative and

formative evaluations will be discussed. Letter grade.

 EPC Approval: 01/26/98

58. Establish SPED 63538 The Consulting Teacher in Gifted Education

 Establish SPED 73538 The Consulting Teacher in Gifted Education

 Title Abbreviation: Consulting Teacher Gifted

 Number: SPED 63538 slashed with SPED 73538

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing; SPED 4/53529; SPED 4/53534

 Description: The purpose of this course will be to provide students with an

opportunity to gain knowledge and skills in consultation and

collaboration in the field of gifted education. Letter grade.

 EPC Approval: 01/26/98

59. Abandoned SPED 63592 Advanced Practicum in Gifted

EPC Approval: 08/18/97

Curricular Bulletin 174 122

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

60. Abandoned SPED 63596 Individual Investigation: Gifted

 Abandoned SPED 73596 Individual Investigation: Gifted

EPC Approval: 08/18/97

61. Abandoned SPED 63598 Research: Gifted

 Abandoned SPED 83598 Research: Gifted

 EPC Approval: 08/18/97

62. Abandoned SPED 63692 Advanced Practicum in Learning Disabilities

 EPC Approval: 08/18/97

63. Establish SPED 63950 Curriculum and Intervention in Early Childhood Services

 Establish SPED 73950 Curriculum and Intervention in Early Childhood Services

 Title Abbreviation: Curr/Interv Early Childhd

 Number: SPED 63950 slashed with SPED 73950

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing; permission

 Description: Overview/comparison early childhood service approaches:

history/issues delivering services; developmentally appropriate

practice; environmental arrangement, how to modify curriculum.

Cross-listed ECED 60150. Letter graded.

 EPC Approval: 01/26/98

64. Establish SPED 63952 Family Professional Collaboration in Early Childhood

 Establish SPED 73952 Family Professional Collaboration in Early Childhood

 Title Abbreviation: Family Prof Collab EC

 Number: SPED 63952 slashed with SPED 73952

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing [SPED 63952]

Graduate standing; permission [SPED 73952]

 Description: Examines issues facing families and professionals serving young

children who are at-risk, disabled and typically developing.

Letter grade. Cross-listed with ECED 60159 [SPED 63952]

 Description: Examines issues facing families and professionals serving young

children who are at-risk, disabled and typically developing.

Letter grade. [SPED 73952]

 EPC Approval: 01/26/98

Curricular Bulletin 174 123

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

65. Revise SPED 63953 Atypical Infant/Newborn Services II to

 Practical Applications Birth to Five

 Revise SPED 73953 Atypical Infant/Newborn Services II to

 Practical Applications Birth to Five

 Title Abbreviation: Practcl Applic Birth/Five

 Number: SPED 63953 slashed with SPED 73953

 Credit Hours; 04-04

 Prerequisite: Graduate standing; permission [SPED 63953]

 Doctoral standing; permission [SPED 73953]

 EPC Approval: 01/26/98

66. Establish SPED 63954 Practical Applications Five to Eight

 Establish SPED 73954 Practical Applications Five to Eight

 Title Abbreviation: Practcl Applic five-Eight

 Number: SPED 63954 slashed with SPED 73954

 Credit Hours: 04-04

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing; permission [SPED 63954]

Graduate standing; permission [SPED 73954]

 Description: Application of recommended practices for children five to eight.

Observation of children in natural environment; plan/evaluate

intervention collaboratively. Cross-listed ECED 60162. Sixty

clinical/field hours. Letter grade.[SPED 63954]

 Description: Practical application of recommended practices for young

children five to eight. Observation of young children in natural

environment; plan/evaluate intervention collaboratively with

families and professionals. Sixty clinical/field hours. Letter

grade.[SPED 73954]

 EPC Approval: 01/26/98

Curricular Bulletin 174 124

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

67. Establish SPED 63955 Typical and Atypical Development in Young Children

Establish SPED 73955 Typical and Atypical Development in Young Children

 Title Abbreviation: Typical/Atyp Dev Yng Chld

 Number: SPED 63955 slashed with SPED 73955

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing; permission [SPED 63955]

 Graduate standing; permission [SPED 73955]

 Description: Overview of typical/atypical development pathways age three to

grade three: theories of behavior, implications of atypical

development on play/learning; development within ecological

framework. Cross-listed ECED 60160. Letter grade.[SPED

63955]

 Description: Overview of typical/atypical development pathways age three to

grade three: theories of behavior, implications of atypical

development on play/learning; early childhood development

within ecological framework. Letter grade.[SPED 73955]

 EPC Approval: 01/26/98

68. Revise SPED 63956 Young Handicapped Child, the Family and Society to

 Foundations in Early Childhood Services

 Revise SPED 73956 Young Handicapped Child, the Family and Society to

 Foundations in Early Childhood Services

 Title Abbreviation: Foundations Early Childhd

 Number: SPED 63956 slashed with SPED 73956

 Description: Issues facing children within family/society; history early

childhood services; theoretical perspectives;

implications of childhood disabilities;

recommended assessment, intervention,

evaluation. Cross-listed ECED 60156. Letter

graded.[SPED 63956]

 Description: Overview issues facing young children within context of

family/society including: history early childhood services,

theoretical perspectives; implications childhood disabilities;

recommended practice in assessment, intervention, evaluation

[SPED 73956]

 EPC Approval: 01/26/98

Curricular Bulletin 174 125

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

69. Revise SPED 63957 Assessment/Teaching Exceptional Infants and Young Children

 Revise SPED 73957 Assessment/Teaching Exceptional Infants and Young Children

 Prerequisite: Graduate standing; permission [SPED 63957]

 Doctoral standing; permission [SPED 73957]

 Description: Examines a range of systems for comparing and observing early

childhood services, practices, young children and families: types

and purposes of assessment procedures and instruments,

monitoring progress. Cross-listed ECED 60157. Letter grade.

[SPED 63957]

 Description: Examines a range of systems for comparing and observing early

childhood services, practices, young children and families: types

and purposes of assessment procedures and instruments,

monitoring progress. Letter grade. [SPED 73957]

 EPC Approval: 01/26/98

70. Establish SPED 63959 Medical Aspects of Disabilities in Early Childhood

 Establish SPED 73959 Medical Aspects of Disabilities in Early Childhood

 Title Abbreviation: Medicl Aspects Early Chld

 Number: SPED 63959 slashed with SPED 73959

 Credit Hours: 03-03

 Credit -By-Exam: Not available

 Prerequisite: Graduate standing; permission

 Description: Examination of different risk factors and disabling conditions

found in early childhood. Description of medical issues facing

young children and their families Letter grade.

 EPC Approval: 01/26/98

71. Revised SPED 63991 Seminar in Special Education (02-03 to 01-03)

 Revised SPED 73991 Seminar in Special Education (02-03 to 01-03)

 Credit Hours: 01-03

 Description: Seminar in Special Education. Letter grade.

 EPC Approval: 08/18/97

72. Establish SPED 63992 Advanced Practicum in Special Education

 Title Abbreviation: Advanced Practicum SPED

 Number: SPED 63992

 Prerequisite: Graduate standing; Special Education Core, Permission

 Credit Hours: 02-08

 Description: Graduate student Teaching. “S/U” grading; “IP” permissible.

 Credit By Exam Not available

 FVD V

 EPC Approval: 08/18/97

Curricular Bulletin 174 126

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

73. Abandoned SPED 64192 Advanced Practicum in Multiple Handicap/Orthopedically

 Handicapped

 EPC Approval: 08/18/97

74. Revise SPED 80090 Doctoral Residency Seminar

 Prerequisite: Doctoral standing; permission’ one full year doctoral study

 Credit Hours: 03-03

 EPC Approval: 01/26/98

75. Revise SPED 83991 Seminar: Special Education (02-03 to 01-03)

 Credit Hours: 01-03

 Description: Seminar in Special Education. Letter grade.

 EPC Approval: 08/18/97

76. Revise SPSY 67920 Diagnosis and Treatment of Deviant Behavior (from 02 to 03)

 Revise SPSY 77920 Diagnosis and Treatment of Deviant Behavior (from 02 to 03)

 Credit Hours: 03-03

 Description: Provides overview of diagnosis and treatment of child/adolescent

behavior disorders (AD/HD, conduct problems), emotional and

social disorders (depression, anxiety, phobias), and

developmental/acquired disorders (autism, TBI). Letter grade.

 EPC Approval: 10/27/97

77. Revise SPSY 67936 Individual Counseling Practicum for School Psychologists to

 Practicum II: Counseling and Intervention

Revise SPSY 77936 Individual Counseling Practicum for School Psychologists to

 Practicum II: Counseling and Intervention

 Title Abbreviation: Practicum II Couns/Interv

 Description: Supervised practice in schools to develop counseling and

intervention skills appropriate for school psychologists.

Enrollees engage in counseling/other interventions with

typical/disabled students; consult with educators/parents. “S/U”

grading; “IP” permissible.

 EPC Approval: 10/27/97

Curricular Bulletin 174 127

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1998 continued

78. Revise SPSY 67952 Practicum in Child Assessment to

 Practicum I: Child Assessment

 Revise SPSY 77952 Practicum in Child Assessment to

 Practicum I: Child Assessment

 Title Abbreviation: Practicum I Child Assess

 Description: Supervised practice in the assessment of child problems in

learning. “S/U” grading; “IP” permissible.

 Fee: Eliminating $15.00 special course fee.

 EPC Approval: 10/27/97

79. Establish SPSY 67971 Issues and Approaches in School Psychology

 Establish SPSY 77971 Issues and Approaches in School Psychology

 Title Abbreviation: Issues & Approaches SPSY

 Number: SPSY 67971 slashed wtih SPSY 77971

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate Student and permission [SPSY 67971]

 Doctoral Student and permission [SPSY 77971]

 Description: This course describes and illustrates contemporary ever-

changing elements and forces which impact professional service.

Evaluation of students’ understanding of this content is best

undertaken through a seminar format. Letter graded.

 EPC Approval: 10/27/97

Department of Teaching, Leadership, and Curriculum Studies [TLCS]

1. Revise the Early Childhood Technology, major [Associate of Applied Science] at the Ashtabula

and Salem campuses.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

2. Revise the Early Childhood Education, major [Bachelor of Science in Education]. Revisions

result in a program credit hour reduction from 158 to 133.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

Curricular Bulletin 174 128

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

3. Inactivate the following options in the Early Childhood Education major for Bachelor of Science

in Education, Master of Arts and Master of Education degrees:

 A. Prekindergarten (Birth to Age five)

 B. Kindergarten Primary (K through Grade 3)

 C. Classroom Teaching with Gifted (K through Grade 3)

 D. Dual Certification in Prekindergarten and Kindergarten-Primary

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

4. Establish the Middle Childhood (MCED) major [Bachelor of Science in Education], contingent

upon appropriate action by the curriculum committee of the College of Arts and Sciences.

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Pending approval of the Ohio Board of Regents

5. Inactivate Elementary Education (ELED) major for Bachelor of Science, Bachelor of Science in

Education, Master of Arts, Master of Education, Master of Arts in Teaching degrees.

 EPC Approval: 01/26/98

 Final Approved by the Kent State University Board of Trustees 03/24/98

6. Establish the Integrated Social Studies major [Bachelor of Science in Education]. This option will

reduce the total number of credit hours from 137-140 to 130.

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Pending approval of the Ohio Board of Regents

7. Establish the Integrated Language Arts major [Bachelor of Science in Education]. This option

will reduce the total number of credit hours from 129 to 126.

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Pending approval of the Ohio Board of Regents

8. Establish the Integrated Mathematics major [Bachelor of Science in Education]. This option will

reduce the total number of credit hours from 129 to 123.

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Pending approval of the Ohio Board of Regents

9. Establish the Integrated Science (broad field) major [Bachelor of Science in Education].

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Pending approval of the Ohio Board of Regents

Curricular Bulletin 174 129

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

10. Establish the Physical Science major [Bachelor of Science in Education]

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Pending approval of the Ohio Board of Regents

11. Establish the Life Sciences major [Bachelor of Science in Education].

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

 Pending approval of the Ohio Board of Regents

12. Inactivate the following majors in the College of Education for Bachelor of Science in Education

degrees.

 A. Biology (BSCI)

 B. Chemistry (CHEM)

 C. Communications (CMED)

 D. English (ENG)

 E. Mathematics (MATH)

 F. Physics (PHY)

 G. Science Comprehensive (SCIC)

 H. Social Studies (Specialized Fields - SST)

 I. Social Studies (Comprehensive SSTC)

 J. Speech (SPEE)

 EPC Approval: 01/26/98

 Approved by the Kent State University Board of Trustees 03/24/98

13. Inactivate the French major [Bachelor of Science in Education] in the College of Education.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

14. Inactivate the German major [Bachelor of Science in Education] in the College of Education.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

15. Inactivate the Latin major [Bachelor of Science in Education] in the College of Education.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

16. Inactivate the Russian major [Bachelor of Science in Education] in the College of Education.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

Curricular Bulletin 174 130

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

17. Inactivate the Spanish major [Bachelor of Science in Education] in the College of Education.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

18. Revise the Mathematics Specialist graduate program [Master of Arts, Master of Education].

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

19. Revise the SEED minor to EDUC minor.

 EPC Approval: 01/26/98

20. Inactivate the following minors:

B. General Science (GSC)

 B Home Economics (HEC)

C. Journalism and Mass Communiction (JNL)

D. Physical Education (PEP)

E. School Health Education (SHED)

F. Technology Education (TNED)

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

21. Establish the ADED prefix.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

22. Revise the Science concentration and the Social Studies concentration within the Middle

Childhood Education major [B.S.E.].

 Deferred at the EPC meeting 6/22/98

 EPC Approval: 08/10/98

 Final Approval: 08/10/98 EPC

23. Revise end term effective dates for the following majors and/or submajors to accommodate the

needs of the pre-education students who remain eligible to pursue study in current programs.

 Major Submajor RevisedEndDate

 A. Biology (BSE) 01M

 B. Chemistry (BSE) 01M

 C. Communications (BSE) AAA, BAA, CAA01M

 D. Early Childhood (BSE)

 AAA 00S

 ABA 00S

 ACA 00S

 ADA 00S

 BAA 00S

Curricular Bulletin 174 131

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

23. Continuation...Revise end term effective dates for the following majors and/or submajors to

accommodate the needs of the pre-education students who remain eligible to pursue study in

current programs.

 Major Submajor Revised End Date

 E. Elementary Education (BSE) 00S

 AAA, ABA, AJA, 00S

 AMA, APA, AQA,

 ARA, ASA, ATA,

 AUA, BAA, BBA,

 BJA, BMA, BPA,

 BQA, BRA, BSA,

 BTA, BUA

 F. English (BSE) 01M

 G. Math (BSE) 01M

 H. Physics (BSE) 01M

 I. Pre-Education (BSE) 98M

 J. Comprehensive Science (BSE) 01M

 AAA, BAA, CAA 01M

 DAA

 K. Social Studies (BSE) 01M

 AAA, BAA, CAA 01M

 DAA, EAA, FAA

 GAA, HAA, IAA

 JAA

 L. Social Studies Comprehensive (BSE) 01M

 AAA, BAA, CAA

 DAA, EAA, FAA

 M. Special Education 00S

 (BSE) AAA, BAA, CAA 00S

 DAA, EAA

 (MA, MED) 98M

 N. Developmentally Handicapped (MA, MED) 98M

 O. Hearing Impaired (MA, MED) 98M

Curricular Bulletin 174 132

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

23. Continuation...Revise end term effective dates for the following majors and/or submajors to

accommodate the needs of the pre-education students who remain eligible to pursue study in

current programs.

 Major Submajor Revised End Date

 P. Multiple/Orthopedic Handicapped (MA, MED) 98M

 Q. Severe Behavior Disorders (MA, MED) 98M

 R. Specific Learning Disabilities (MA, MED) 98M

 S. Speech (BSE) 01M

 T. Comprehensive Business Education (BSE)

 AAA, BAA, CAA 01M

 DAA, EAA

 U. Vocational Home Economics (BSE) 01M

 AAA, BAA, BBA,

 BCA, BDA, BEA, BFA

 V. Technology Education

 AAA, BAA 01M

 EPC Approval: 06/22/98

 Final Approval: 06/22/98 (adm act)

24. Revise the Integrated Language Arts major [B.S.E.] English requirement.

EPC Approval: 06/22/98

 Final Approval: 06/22/98 (Administrative Action)

25. Revise the five emphases within the Integrated Social Studies major [B.S.E.].

EPC Approval: 06/22/98

 Final Approval: 06/22/98 (Administrative Action)

Curricular Bulletin 174 133

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

26. Establish ADED 32272 Teaching of Speech

 Title Abbreviation: Teaching of Speech

 Number: ADED 32272

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: Advanced standing and ADED 32142 or permission

 Description: Methods of teaching speech communication, radio-television-

film, and theatre in secondary school curicula. This course

contains 55 field/clinical hours.

 EPC Approval: 01/26/98

27. Establish ADED 32275 Social Studies Education and the Social Sciences

 Title Abbreviation: Soc St Ed & Soc Sciences

 Number: ADED 32275

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: ADED 32142

 Description: First of two special methods courses on teaching social studies at

the secondary level. Focuses on achieving the purpose of social

studies through attention to instruction, planning, curriculum,

and assessment.

 EPC Approval: 01/26/98

28. Establish ADED 33192 Secondary Education Practicum

 Title Abbreviation: Sec Edu Practicum

 Number: ADED 33192

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: ADED 32142

 Description: Field experience conducted in conjunction with the first special

methods course and implemented at the student teaching site.

Purpose is to blend theoretical and research principles with

classroom practice through observation, planning and teaching

 EPC Approval: 01/26/98

Curricular Bulletin 174 134

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

29. Establish ADED 42157 Teaching with Microcomputers: Secondary Classroom

 Title Abbreviation: Tch Microcomp SEED

 Number: ADED 42157

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: In-depth study of instructional use of microcomputers in all

subject areas of the secondary classroom. Use of BASIC and

LOGO in developing and modifying instructional software.

 EPC Approval: 01/26/98

30. Establish ADED 42196 Individual Project in Adolescent Education

 Title Abbreviation: Ind Proj ADED

 Number: ADED 42196

 Credit Hours: 02-04

 Credit-By-Exam: Not available

 Prerequisite: Permission

 Description: “IP” grade permissible

 EPC Approval: 01/26/98

31. Establish ADED 42272 Teaching of Computer Science in Secondary School

 Title Abbreviation: Tch Comp Sci Sec Sch

 Number: ADED 42272

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: CS 43001 and CS 430101, ADED 32142

 Description: Methodology and materials for effective teaching of secondary

school computer science and computer use.

 EPC Approval: 01/26/98

32. Establish ADED 42275 Teaching Social Studies in Secondary Schools

 Title Abbreviation: Tchg So St in Sec Schs

 Number: ADED 42275

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: ADED 32275

 Description: An advanced special methods course designed to prepare future

social studies teachers for student teaching and, their entry year

into the profession. Addresses a range of topics and issues in an

in-depth manner through project-oriented learning activities.

 EPC Approval: 01/26/98

Curricular Bulletin 174 135

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

33. Establish ADED 42292 Field Work Practicum

 Title Abbreviation: Field Work Practicum

 Number: ADED 42292

 Credit Hours: 01-04

 Credit-By-Exam: Not available

 Prerequisite: Permission junior or senior standing

 Description: Designed to meet the individual needs of education students who

require additional field clinical experiences prior to student

teaching.

 EPC Approval: 01/26/98

34. Establish ADED 42295 ST: Adolescent/Adult Education

 Title Abbreviation: ST: ADED

 Number: ADED 42295

 Credit Hours: 01-03

 Credit-By-Exam: Not available

 Prerequisite: Permission

 Description: Permission

 EPC Approval: 01/26/98

35. Establish ADED 42358 Secondary Student Teaching

 Title Abbreviation: Sec St Tchg

 Number: ADED 42358

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Provides a ten week student teaching experience. See: “Student

Teaching” section of this catalog. “IP” grade permissible.

 EPC Approval: 01/26/98

36. Establish ADED 47248 Teaching Critical Thinking

 Title Abbreviation: Tch Crit Thking

 Number: ADED 47248

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: ADED 32142 and Senior standing

 Description: Techniques, procedures, and materials for developing skills in

application of analysis and thinking process.

 EPC Approval: 01/26/98

Curricular Bulletin 174 136

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

37. Establish ADED 49525 Inquiry into Professional Practice

 Title Abbreviation: Inq into Prof Practice

 Number: ADED 49525

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Admission to student teaching

 Description: Reflection on teaching for the purpose of instructional

improvement. Emphases are placed on preparing, implementing,

and assessing a curricular unit; collaborative problem solving;

conducting an action research project and creating a portfolio.

 EPC Approval: 01/26/98

38. Establish ADED 52267 Improving Mathematics Instruction for Adolescence to Young Adult

 Title Abbreviation: Imprv Math Middle

 Number: ADED 52267

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Methodology and materials for effective teaching of secondary

school mathematics.

 EPC Approval: 01/26/98

39. Establish C&I 47330 Reading & Writing in Adolescence/Adulthood

 Establish C&I 57330 Reading & Writing in Adolescence/Adulthood

 Title Abbreviation: Rdg. Wrtg. Adol

 Number: C&I 47330 slashed with C&I 57330

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Sophomore Inquiry Seminar

 Description: Understanding of literacy learning in adolescence and adulthood

(ages 12-21) with an emphasis on strategies for text learning,

literacy in electronic environments, and teaching students who

struggle as readers and writers.

 EPC Approval: 01/26/98

Curricular Bulletin 174 137

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

40. Revise C&I 67091 Seminar in C&I (01-04) to:

 Seminar in Mathematics Education (03)

 Revise C&I 87091 Seminar in C&I (01-04) to:

 Seminar in Mathematics Education (03)

 Title Abbreviation: Seminar in Math Ed

 Credit Hours: 03-03

 Prerequisite: C&I 6/77225 or permission [C&I 67091]

Doctoral standing in mathematics education; C&I 6/77225 or

permission [C&I 87091]

 Description: A detailed exploration of the implications of current research and

professional recommendations for teaching mathematics and

designing mathematics curricula will be conducted. [C&I 67091]

 Description: An in-depth exploration of the theoretical frameworks and

methodologies used in current research in mathematics education

will be conducted.[C&I 87091]

 EPC Approval: 01/26/98

41. Establish C&I 67192 Clinical Practicum in Mathematics Intervention

 Establish C&I 77192 Clinical Practicum in Mathematics Intervention

 Title Abbreviation: Practicum Math Interven

 Number: C&I 67192 slashed with C&I 77192

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Completion of two of four: ECED 50147, ADED 52267, C&I

67224, C&I 67226

 Description: Experience in providing leadership in designing intervention

programs for schools, and in designing curriculum and

instruction for individual learners that experience difficulties in

learning mathematics.

 EPC Approval: 01/26/98

Curricular Bulletin 174 138

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

42. Establish C&I 67224 Teaching Mathematics Using Computers and Calculators

 Title Abbreviation: Tchg Math w/Computers

 Number: C&I 67224

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Advanced standing or Master’s program. Courses: mathematics

courses through MATH 22005

 Description: The purpose is to develop knowledge of research and theories

regarding teaching and learning mathematics via computing

devices. Further to develop proficiency in the use of computing

devices and software that would be used in the teaching and

learning of mathematics.

 EPC Approval: 01/26/98

43. Establish C&I 67225 Research in Mathematics Education

Establish C&I 77225 Research in Mathematics Education

 Title Abbreviation: Research in Math Ed

 Number: C&I 67225 slashed with C&I 77225

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Current research theory, methodology, and results in

mathematics education will be investigated. Implications for

instructional practice and curriculum design will be examined.

 EPC Approval: 01/26/98

44. Revise C&I 67226 Improving Mathematics Instruction to:

 Improving Mathematics Instruction in Middle Childhood

 Revise C&I 77226 Improving Mathematics Instruction to:

 Improving Mathematics Instruction in Middle Childhood

 Title Abbreviation: Imprv Math Middle

 Description: Instructional psychology and materials including technology for

the effective teaching of mathematics in grade three through

eight with a theoretical emphasis on cognitive develoment.

 EPC Approval: 01/26/98

Curricular Bulletin 174 139

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

45. Revise C&I 67227 Diagnosis in Mathematics Difficulties to:

 Assessment in Mathematics Education

 Revise C&I 77227 Diagnosis in Mathematics Difficulties to:

 Assessment in Mathematics Education

 Title Abbreviation: Assessment Math Ed

 Prerequisite: Completion of two of four: ADED 52267, C&I 67224, C&I

67226, ECED 50147

 Description: Investigation of standards and practices in mathematical

assessments as recommended by NCTM and current research.

 EPC Approval: 01/26/98

46. Revise C&I 67228 Corrective Mathematics Instruction to:

 Intervention in Mathematics Instruction

 Revise C&I 77228 Corrective Mathematics Instruction to:

 Intervention in Mathematics Instruction

 Title Abbreviation: Math Intervention

 Prerequisite: Completion of two of four: ADED 52267, C&I 67224, C&I

67226, ECED 50147

 Description: Investigation of alternative methods of teaching mathematics to

diverse learners who experience difficulties in learning

mathematics.

 EPC Approval: 01/26/98

47. Establish C&I 67292 Clinical Practicum in Mathematical Assessment

 Establish C&I 77292 Clinical Practicum in Mathematical Assessment

 Title Abbreviation: Clin Prac Math Assess

 Number: C&I 67292 slashed with C&I 77292

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: Completion of two of four: ADED 52267, C&I 67224, C&I

67226, ECED 50147

 Description: Experience in designing and administering both formal and

informal assessments.

 EPC Approval: 01/26/98

48. Revise ECED 10120 Introduction to Early Childhood Services

 Credit Hours: 01-02

 Description: Orientation to early childhood education: historical and current

programs and services. Field experiences.

 EPC Approval: 01/26/98

Curricular Bulletin 174 140

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

49. Establish ECED 20163 Understanding Young Children: Typical and Atypical Pathways

 Title Abbreviation: Undrstndg Yng Child

 Number: ECED 20163

 Credit Hours: 05-05

 Credit-By-Exam: Not available

 Prerequisite: PSYC 11762

 Description: Growth and development of young children from birth to age

eight as it occurs along both typical and atypical pathways.

 EPC Approval: 01/26/98

50. Revise ECED 30123 Language Development and Skills to:

 Language and Literacy for the Preschool Child

 Title Abbreviation: Language and Literacy

 Prerequisite: Concurrent registration with ECED Block II and field

experience.

 Description: an examination of the process of language and literacy

development in preschool children. The course focuses on how

preschool teachers integrate knowledge of development with

early school and family literacy learning.

 EPC Approval: 01/26/98

51. Revise ECED 30134 Expressive Arts in Early Childhood to:

 Integrated Expressive Arts and Social Studies in Preschool

 Title Abbreviation: Int Exp Art/SS in Prim

 Prerequisite: Concurrent with EC Block II and field experience.

 Description: Young children’s development in the expressive arts and social

studies; implications for development of the environment,

integrated curriculum and teaching methods for preschool

children.

 EPC Approval: 01/26/98

52. Revise ECED 30144 Social Sciences in Early Childhood to:

 Expressive Arts and Social Studies in the Primary Grades

 Title Abbreviation: Exp Art/SS in Prim

 Prerequisite: ECED 30134; concurrent with Block III and field experience.

 Description: Objectives, resources, curriculum development, methods of

teaching social studies, and expressive arts at kindergarten and

primary levels; emphasis on integrated curriculum and

professional collaboration.

 EPC Approval: 01/26/98

Curricular Bulletin 174 141

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

53. Establish ECED 30147 Teaching Mathematics and Science in Preschool

 Title Abbreviation: Teaching Math/Sci Preschool

 Number: ECED 30147

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Concurrent with Block II and field experience.

 Description: Instructional psychology and materials for effective teaching of

mathematics and science in preschool settings with a theoretical

emphasis on cognitive development.

 EPC Approval: 01/26/98

54. Revise ECED 30164 Pre-Kindergarten Education to:

 Preschool Education

 Title Abbreviation: Preschool Education

 Prerequisite; Concurrent with ECED Block II and field experience

 Description: Integrated curriculum utilizing principles of developmentally

appropriate practice in settings for children under five. Field

experience two mornings a week.

 EPC Approval: 01/26/98

55. Establish ECED 40105 Appropriate Phonics Instruction for Kindergarten and Primary Children Title Abbreviation: Appr Phonics

 Number: ECED 40105

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Concurrent with ECED Block III courses and field experience.

 Description: An examination of phonics in early reading and writing

development, effective strategies for teaching and assessing

phonics appropriate for kindergarten and primary grade children.

 EPC Approval: 01/26/98

56. Establish ECED 40125 Inquiry into Professional Practice

 Title Abbreviation: Inquiry Prof Practice

 Number: ECED 40125

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: EDPF 39525

 Description: Interdisciplinary inquiry into teaching as a professional practice

in ECED; emphasis on teacher as researcher. Utilization of

teaching/learning technologies.

 EPC Approval: 01/26/98

Curricular Bulletin 174 142

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

57. Revise ECED 40126 Developmental Reading and Writing: Early Years

 Prerequisite: Appropriate phonics instruction for kindergarten and primary

children.

 Description: Explores the development of literacy learning in the primary

grades; focuses on the integration of reading and writing

throughout the primary curriculum. Concurrent registration with

ECED Block V and ECED 40138. This course may be used to

satisfy the writing-intensive course graduation requirement

with approval of major department.
 EPC Approval: 01/26/98

58. Revise ECED 40137 Student Teaching in Pre-Kindergarten to:

 ECED 40192 Internship in Preschool

 Title Abbreviation: Intern Preschool

 Number: ECED 40192

 Prerequisite: ECED 30164

 Description: Internship in preschool settings, full-day sixteen weeks. Taken

concurrently with ECED 40165

 EPC Approval: 01/26/98

59. Revise ECED 40138 Student Teaching: Primary to:

 ECED 40292 Internship in Kindergarten/Primary

 Title Abbreviation: Internship: K/Prim

 Number: ECED 40292

 Prerequisite: Concurrent with block V courses.

 Description: Internship in grades K-3, full day for sixteen weeks.

 EPC Approval: 01/26/98

60. Revise ECED 40147 Teaching Mathematics: Early Years

 Prerequisite: “C” or better in MATH 14001. MATH 14002; concurrent with

Block III courses and field experience.

 Description: Instructional psychology and materials for effective teaching of

mathematics in Grades K-3 with a theoretical emphasis on

cognitive development.

 EPC Approval: 01/26/98

Curricular Bulletin 174 143

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

61. Revise ECED 40165 Integrated Application of Preschool Curriculum

 Prerequisite: ECED 30164; concurrent with ECED 40137. Internship in

Preschool

 Description: Advanced integrated preschool curriculum utilizing principles of

developmentally appropriate practice focusing on infant, toddler,

and preschool age children.

 EPC Approval: 01/26/98

62. Establish ECED 60101 Constructivist Teaching in Early Childhood Classrooms

 Establish ECED 70101 Constructivist Teaching in Early Childhood Classrooms

 Title Abbreviation: Constr Tchg ECED

 Number: ECED 60101 slashed with ECED 70101

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Theorists and researchers with a constructivist orientation will be

examined in relationship to teacher beliefs. The course will

focus on constructivist practices emphasizing child-sensitive

curriculum and teaching practices.

 EPC Approval: 01/26/98

63. Establish ECED 60102 Developing a Balanced Literacy Program

 Establish ECED 70102 Developing a Balanced Literacy Program

 Title Abbreviation: Balanced Literacy

 Number: ECED 60102 slashed with ECED 70102

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: An examination of own teaching practice focusing on assessment

strategies to inform decision making for individual children and

evaluation strategies to fine tune a balanced literacy program.

 EPC Approval: 01/26/98

Curricular Bulletin 174 144

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

64. Establish ECED 60150 Curriculum and Intervention in Early Childhood Services

 Title Abbreviation: Curr/Interv Early Chldhd

 Number: ECED 60150

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing; permission

 Description: Overview/comparison early childhood service approaches:

history/issues delivering services; developmentally appropriate

practice; environmental arrangement, how to modify curriculum.

Cross-listed SPED 63950. Letter grade.

 EPC Approval: 01/26/98

65. Revise ECED 60154 Atypical Infant/Newborn Services I to:

 Practical Applications Birth to Five

 Title Abbreviation: Practcl Applic Birth/Five

 Credit Hours: 04-04

 Prerequisite: Graduate standing; permission

 Description: Practical application of recommended practices children birth-

five. Observation of children in natural environment.

Plan/evaluate intervention with families/professionals. Cross-

listed SPED 63953. Sixty clinical/field hours. Letter grade.

 EPC Approval: 01/26/98

66. Establish ECED 60156 Foundations in Early Childhood Services

 Title Abbreviation: Foundations Early Chldhd

 Number: ECED 60156

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Issues facing children within family/society; history early

childhood services; theoretical perspectives; implications of

childhood disabilities; recommended assessment, intervention,

evaluation. Cross-listed SPED 63956. Letter grade.

 EPC Approval: 01/26/98

Curricular Bulletin 174 145

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

67. Establish ECED 60157 Assessment/Teaching Exceptional Infants and Young Children

 Title Abbreviation: Assess Teach Exc Inf Ychi

 Number: ECED 60157

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing; permission

 Description: Examines a range of systems for comparing and observing early

childhood services, practices, young children and families: types

and purposes of assessment procedures and instruments,

monitoring progress. Cross-listed SPED 63957. Letter grade.

 EPC Approval: 01/26/98

68. Establish ECED 60159 Family Professional Collaboration in Early Childhood

 Title Abbreviation: Family Prof Collab EC

 Number: ECED 60159

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing

 Description: Examines issues facing families and professionals serving young

children who are at-risk, disabled and typically developing.

Letter grade. Cross-listed with SPED 63952.

 EPC Approval: 01/26/98

69. Establish ECED 60160 Typical and Atypical Development in Young Children

 Title Abbreviation: Typical/Atyp Dev Yng Child

 Number: ECED 60160

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing; permission

 Description: Overview of typical/atypical development pathways age three to

grade three: theories of behavior, implications of atypical

development on play/learning; development within ecological

framework. Cross-listed SPED 63955. Letter grade.

 EPC Approval: 01/26/98

Curricular Bulletin 174 146

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

70. Establish ECED 60162 Practical Applications Five to Eight

 Title Abbreviation: Practcl Applic Five-Eight

 Number: ECED 60162

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing; permission

 Description: Application of recommended practices for children five to eight.

Observation of children in natural environment; plan/evaluate

intervention collaboratively. Cross-listed SPED 63954. Sixty

clinical/field hours. Letter grade.

 EPC Approval: 01/26/98

71. Establish ECED 60192 Early Childhood Services Intervention Methods/Internship

 Title Abbreviation: Early Chldhd Intervention

 Number: ECED 60192

 Credit Hours: 05-05

 Credit-By-Exam: Not available

 Prerequisite: Graduate standing; permission

 Description: Integration of specific strategies for working with children birth

to eight with intensive needs (cerebral palsy, spinal bifida,

autism) with internship. Cross-listed with SPED 53958. Ninety

field/clinical hours. Letter grade.

 EPC Approval: 01/26/98

72. Revise ECET 21092 Integrated Practicum

 Prerequisite: ECED 10120, ECET 21010, EDPF 19525, Concurrent with

ECET 22000 and ECET 29525.

 EPC Approval: 01/26/98

73. Revise ECET 22000 Early Childhood Curriculum II

 Prerequisite: ECED 10120, ECET 21010

 EPC Approval: 01/26/98

Curricular Bulletin 174 147

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

74. Establish EDPF 19525 Inquiry into the Profession

 Title Abbreviation: Inquiry into Profession

 Number: EDPF 19525

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: Admission to Pre-Education as major or minor

 Description: Inquiry into field of education and teaching as a profession.

Initial preparation of student portfolios. First course of four for

education majors; one lab hour included. Use of

teaching/learning technology. Letter grade.

 EPC Approval: 01/26/98

75. Establish EDPF 29525 Inquiry into Teaching and Learning

 Title Abbreviation: Inquiry Teaching/Learning

 Number: EDPF 29525

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: EDPF 19525

 Description: Inquiry into individual differences and instruction based on

analysis of critical incidents in classroom interaction; nature of

inclusive, democratic classrooms. Second of four courses. Use

of teaching/learning technology. Letter grade.

 EPC Approval: 01/26/98

76. Establish EDPF 39525 Inquiry into Schooling

 Title Abbreviation: Inquiry into Schooling

 Number: EDPF 39525

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: EDPF 29525

 Description: Issue-based inquiry into historical/philosophical/sociological

foundations of education; emphasis on analysis of educational

aims to schooling in society. Third course of four. Use of

teaching/learning technologies. Letter grade.

 EPC Approval: 01/26/98

Curricular Bulletin 174 148

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

77. Establish EDUC 42357 Student Teaching

 Title Abbreviation: Student Teaching

 Number: EDUC 42357

 Credit Hours: 05-05

 Credit-By-Exam: Not available

 Prerequisite: Permission; corequisite 49525; Admission to professional

education

 Description: “S/U” grading; “IP” permissible. See adviser.

 EPC Approval: 01/26/98

78. Establish EDUC 42358 Student Teaching

 Title Abbreviation: Student Teaching

 Number: EDUC 42358

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: Permission; corequisite 49525; Admission to professional

education

 Description: “S/U” grading; “IP” permissible. See adviser.

 EPC Approval: 01/26/98

79. Revise ELED 41114 Teaching Science in Elementary to:

 ECED 40114 Teaching Science in the Early Years

 Title Abbreviation: Teach Science in Early Yrs

 Number: ECED 40114

 Prerequisite ECED 30147. Concurrent with Block III courses and field experience

 Description: This course examines methods of teaching the processes of

science. Attention is given to methods, equipment, safety, and

planning.

 EPC Approval: 01/26/98

80. Establish MCED 30000 Curriculum and Organization in Middle Childhood

 Title Abbreviation: Cur and Org, MC

 Number: MCED 30000

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: FCS 41905

 Description: History, philosophy, curricula, and organization of schools

serving early adolescents ages 8-14. Emphasis development of

programs and curricula that are culturally and developmentally

responsive to the needs of early adolescents.

 EPC Approval: 01/26/98

Curricular Bulletin 174 149

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

81. Establish MCED 30001 Teaching Mathematics in Middle Childhood I

 Title Abbreviation: Tch Math MC, I

 Number: MCED 30001

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: MATH 14001 and MATH14002 or MATH 12001 and MATH

12002

 Description: Examines issues and trends in mathematics and mathematics

education. Theories of the teaching and learning of mathematics

will be addressed within the context of problem solving,

communications, reasoning and connections with other

disciplines.

 EPC Approval: 01/26/98

82. Establish MCED 30002 Integrated Social Studies and Science in Middle Childhood

 Title Abbreviation: Social Studies and Science

 Number: MCED 30002

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Introductory methods course integrating social studies and

science. Emphasis on principles of teaching and learning as

applied to teaching to social issues and problems appropriate for

middle childhood students.

 EPC Approval: 01/26/98

83. Establish MCED 30003 Effective Use of Phonics in Reading

 Title Abbreviation: Phonics in Reading, MC

 Number: MCED 30003

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: The influence of theoretical perspectives on word identification

instruction, an examination of the role of phonics in reading and

writing, strategies for effective phonics instruction and

assessment.

 EPC Approval: 01/26/98

Curricular Bulletin 174 150

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

84. Establish MCED 30004 Reading and Writing in Middle Childhood

 Title Abbreviation: Rdg & Wrtg in Mdl Childhd

 Number: MCED 30004

 Credit Hours: 06-06

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Understanding of literacy learning in the middle childhood (ages

8-14) with emphasis on the development of reading and writing

processes, strategies for text learning, literacy in electronic

environments, authentic assessment, and teaching children who

struggle as readers.

 EPC Approval: 01/26/98

85. Establish MCED 30092 Field Experience II: Middle Childhood

 Title Abbreviation: Field Experience III, MC

 Number: MCED 30092

 Credit Hours: 01-01

 Credit-By-Exam: Not available

 Prerequisite: Corequisite: MCED 30000

 Description: School-based field experiences supplement the coursework in

Cur and Org in M.C. Emphasis on collaborative and

interdisciplinary nature of teachers’ work in middle childhood

settings.

 EPC Approval: 01/26/98

86. Establish MCED 40000 Teaching and Learning in Middle Childhood

 Title Abbreviation: Tch & Lrng MC

 Number: MCED 40000

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: FCS 41905

 Description: The third of four required courses in Middle Childhood.

Emphasis on theories of learning and classroom management

and their application to teaching in classrooms with diverse

learners.

 EPC Approval: 01/26/98

Curricular Bulletin 174 151

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

87. Establish MCED 40001 Teaching Mathematics in Middle Childhood II

 Title Abbreviation: Tch MATH MC, II

 Number: MCED 40001

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: MCED 30001

 Description: To develop knowledge of the theories, materials and methods

used to teach mathematics in the contemporary classroom for

grades 4-9 and develop skill in their use.

 EPC Approval: 01/26/98

88. Establish MCED 40002 Teaching Science in Middle Childhood II

 Establish MCED 50002 Teaching Science in Middle Childhood II Title Abbreviation: Tch Sci MC, II

 Number: MCED 40002 slashed wtih MCED 50002

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Teaching Social Studies and Science in Middle Childhood

 Description: Individual and group work develop effective techniques of

teaching science concepts to 8-14 year olds. Attention given to

methods, equipment, safety and planning. This course includes

forty field/clinical hours.

 EPC Approval: 01/26/98

89. Establish MCED 40003 Teaching Social Studies in Middle Childhood II

 Establish MCED 50003 Teaching Social Studies in Middle Childhood II

 Title Abbreviation: Tch Soc Stud MC II

 Number: MCED 40003 slashed with MCED 50003

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: MCED 30002

 Description: Advanced methods course. Examines the purpose of citizenship

education and understanding the role of history and the social

sciences. Applying the principles of powerful teaching. Includes

a major field experience at the student teaching site.

 EPC Approval: 01/26/98

Curricular Bulletin 174 152

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

90. Establish MCED 40004 Teaching Reading with Literature in Middle Childhood

 Establish MCED 50004 Teaching Reading with Literature in Middle Childhood

 Title Abbreviation: Tch Rdg with Lit, MC

 Number: MCED 40004 slashed with MCED 50004

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: MCED 30004

 Description: The study of the teaching of reading with literature with middle

childhood students within an integrated language arts approach

in a comprehensive literature program..

 EPC Approval: 01/26/98

91. Establish MCED 40092 Field Experience III: Middle Childhood

 Title Abbreviation: Fld Exp III, MC

 Number: MCED 40092

 Credit Hours: 01-01

 Credit-By-Exam: Not available

 Prerequisite: Corequisite MCED 40000

 Description: Students will be placed in their student teaching site(s). Field

experiences will focus on individual, small group, and large

group instruction in inclusive classrooms.

 EPC Approval: 01/26/98

92. Establish MCED 42358 Student Teaching in Middle Childhood II

 Title Abbreviation: St Tch MC II

 Number: MCED 42358

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: MCED 42357

 Description: Full-time student teaching for seven weeks in one or both

concentrations: mathematics, science, language arts, social

studies in grade 4-5 or 6-7-8.

 EPC Approval: 01/26/98

93. Establish MCED 43257 Student Teaching in Middle Childhood I

 Title Abbreviation: St Tch MC I

 Number: MCED 42357

 Credit Hours: 05-05

 Credit-By-Exam: Not available

 Prerequisite: MCED 40000

 Description: Full-time teaching for nine weeks in one or both concentrations:

mathematics, science, language arts, social studies in grade 4-5

or 6-7-8.

 EPC Approval: 01/26/98

Curricular Bulletin 174 153

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1998 continued

94. Establish MCED 49525 Inquiry into Professional Practice: Middle Childhood

 Title Abbreviation: Inq in Prof Prac MC

 Number: MCED 49525

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: MCED 40000; corequisite MCED 42358, MCED 43257

 Description: A course 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.

 EPC Approval: 01/26/98

College of Fine and Professional Arts

School of Art

1. Revise the Art Education major (Bachelor of Art).

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

2. Establish ART 34700 Visual Design for Media I (01)

 EPC Approval: 10/27/97

[Correction to September 29, 1997 EPC Agenda: course listed as ART 34700 should have been

ART 23700; typographical error in the Provost's Office.]

3. Establish ART 23700 Visual Design for Media I (01)

 Title Abbreviation: Visual Design for Media I

 Credit Hours: 01-01

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: An introductory lecture course on the theoretical principles of

“design” and their relation to content in magazines, newspapers,

television, and on-line media, etc. Course may not be used by

Visual Communication Design majors.

 EPC Approval: 10/27/97

Curricular Bulletin 174 154

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Art continued

Fall 1998 continued

4. Establish ART 23701 Visual Design for Media II: Desktop Publishing

 Title Abbreviation: Vis Des Media 2 Dsktp Pub

 Credit Hours: 01-01

 Credit-By-Exam: Not available

 Prerequisite: ART 23700

 Description: A lab course in which students apply the design concepts taught

in Vis Design Media I to computer generated communication

pieces using a layout software program. May not be used toward

degree requirements by Vis com Design majors.

 EPC Approval: 10/27/97

5. Revise ART 41010 Art Education: 7-12 to

ART 41525 Art Education: Inquiry into Professional Practice

 Title Abbreviation: Art Education: Pro Pract

 Number: ART 41525

 Prerequisite: 2.50 GPA and ART 41009 or permission

 Description: Concepts and practices related to teaching art. Inquiry into art

teaching as a professional practice. Emphasis on teacher as a

critical, disciplined investigator.

 EPC Approval: 01/26/98

6. Establish ART 41557 Art Education: Student Teaching and Seminar

 Title Abbreviation: Art Ed: Stu Tch & Seminar

 Number: ART 41557

 Credit Hours: 09-09

 Credit-By-Exam: Not available

 Prerequisite: ART 41525, eligibility for admission to student teaching.

 Description: Provides a ten week student teaching experience and associated

seminar. “S/U” grading; “IP” permissible. See student teaching

section in catalog.

 EPC Approval: 01/26/98

7. Establish ART 43701 Information Graphics

 Establish ART 53701 Information Graphics

 Title Abbreviation: Infographics

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: JMC 20004, JMC 20007, ART 13003 or ART 27300; major,

minor or permission

 Description: (Crosslisted with JMC 4/56001) introduction to shapes, color,

type, and combinations of these for computer-designed news

graphics; maps, charts, graphs, and diagrams.

 EPC Approval: 10/27/97

Curricular Bulletin 174 155

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Art continued

Fall 1998 continued

8. Revise ART 44095 Selected Topics: Fine Arts

 Changing grade rule from: Letter graded

 to: Letter grades; “IP” permissible.

 EPC Approval: 01/26/98

9. Revise ART 45008 Professional Practices-Crafts to

 Professional Practices

 Title Abbreviation: Pro Practices

 Prerequisite: Senior standing

 Description: This course is intended to help prepare students for a

professional career in the visual arts and provide an opportunity

to develop writing skills germane to their profession. This

course may be used to satisfy the writing intensive course

graduation requirement with approval of major department.

 EPC Approval: 09/29/97

School of Exercise, Leisure and Sport

1. Extensive revision of the Master’s program in Exercise, Leisure and Sport to include the

restructuring of the current concentration in the M.A. in Physical Education from three

concentrations [Exercise Physiology, Gerontology, and Sport and Leisure Studies] to five

concentrations within the M.A. degree in Exercise, Leisure and Sport [Exercise Physiology

(IAA), Gerontology (GAA), Sport and Recreation Management (KAA), Sport Studies (LAA),

and Therapeutic Recreation (MAA)]

 EPC Approval: 11/24/97

 Final Approval: Faculty Senate 12/08/97

2. Revise name of Master’s degree in the School of Exercise, Leisure and Sport from M.A. Degree

in Physical Education to M.A. Degree in Exercise, Leisure and Sport.

 EPC Approval: 11/24/97

 Final Approval: 11/24/97 - Administrative Action

3. Revise the Physical Education Major in the Bachelor of Science degree with a Teacher Education

Concentration is designed to meet new licensure requirements for teachers in the State of Ohio

and resulting changes of courses in the College of Education.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

Curricular Bulletin 174 156

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure, and Sport continued

Fall 1998 continued

4. Establish PEP 25025 Seminar on Teaching in Physical Education

 Title Abbreviation: Seminar on Teaching PE

 Number: PEP 25025

 Credit Hours; 03-03

 Credit-By-Exam: Not available

 Prerequisite: EDPF 29525 or corequisite; all of PEP 15010 to PEP 15017

 Description: A seminar focused on the inquiry o teaching and learning of

movement activities. A study of the role of the teacher, teacher

behaviors, learning environments in movement activities and

technology applications in physical education.

 EPC Approval: 01/26/98

5. Establish PEP 45023 Sport Marketing

 (Initially forwarded 9/23/96 for 10/21/96 EPC Agenda)

 Title Abbreviation: Sport Marketing

 Number: PEP 45023 slashed with ELS 55023

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Senior standing

 Description: Analysis of marketing from a sport manager’s perspective.

Emphasis on marketing strategy and tactics in sport delivery

systems. Extensive use of case studies.

 EPC Approval: 01/26/98

6. Establish PEP 49525 Inquiry into Professional Practice in Physical Education

 Title Abbreviation: Inquiry into Prof Prac PE

 Number: PEP 49525

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Corequisite with SEED 42357

 Description: Seminar focused on development of those skills and knowledge

which enable future teachers to engage ineffective reflective,

collaborative, and ethical professional practice.

 EPC Approval: 01/26/98

Curricular Bulletin 174 157

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

Fall 1998 continued

7. Establish PEP 49526 Student Teaching in Physical Education

 Title Abbreviation: Student Teaching in PE

 Number: PEP 49526

 Credit Hours; 12-12

 Prerequisite: Eligibility for admission to student teaching; corequisite PEP

49515

 Description: This experience provides for a full semester of student teaching

in a school setting that is corequisite with PEP 49525. Inquiry

into Professional Practice in Physical Education. “S/U” grading:

“IP” permissible.

 EPC Approval: 01/26/98

8. Revise PERD 50612 Practicum in Research Fitness Programs for the Elderly to

 ELS 50612 Practicum in Research Fitness Programs for the Elderly

 Number Prefix: ELS

 Prerequisite: Graduate standing and permission

 Description: This is a practicum experience in which students prescribe,

supervise, and educate older adults during exercise. Lab

experiences required in the physiology and cognitive areas.

Repeat registration permitted.

 EPC Approval: 11/24/97

9. Revise PERD 53093 Variable Title Workshop in Exercise, Leisure and Sport to

 ELS 53093 Variable Title Workshop in Exercise, Leisure and Sport

 Number Prefix: ELS

 Description: Workshop in exercise, leisure, and sport studies; topics vary.

Repeated registration permitted. Maximum 4 hours applied to

degree. “S/U” grading.

 EPC Approval: 11/24/97

10. Revise PERD 55023 Sport Marketing to

 ELS 55023 Marketing and Promotions in Sport and Recreation

 Number Prefix: ELS

 Title Abbreviation: Market & Prom-Sport & Rec

 Description: Analysis of marketing from a sport and recreation manager’s

perspective. Emphasis on marketing strategy and tactics in sport

and recreation systems. Extensive use of case studies.

 EPC Approval: 11/24/97

11. Abandoned PERD 55193 Workshop in PERD

 EPC Approval: 11/24/97

Curricular Bulletin 174 158

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

Fall 1998 continued

12. Revise PERD 63050 Research Processes in Physical Education to

 ELS 63050 Research Processes in Exercise, Leisure and Sport

 Number Prefix: ELS

 Title Abbreviation: Research Processes in ELS

 Description: The research process and statistical concepts applied to exercise,

leisure, and sport.

 EPC Approval: 11/24/97

13. Revise PERD 63051 Quantitative and Research Methods in Physical Education to

 ELS 63051 Quantitative and Research Methods in Exercise, Leisure and Sport

 Number Prefix: ELS

 Title Abbreviation: Quan&Rsch Meth in ELS

 Prerequisite: ELS 63050

Description: Research design and statistical methods applied to exercise,

leisure, and sport.

 EPC Approval: 11/24/97

14. Revise PERD 64094 College Teaching in Physical Education to

 ELS 63094 College Teaching in Exercise, Leisure and Sport

 Revise PERD 75094 College Teaching in Physical Education to

 ELS 73094 College Teaching in Exercise, Leisure and Sport

 Title Abbreviation: College Teaching in ELS

 Number: ELS 63094 slashed with ELS 73094

 Prerequisite: Graduate standing and permission [ELS 63094]

 Description: Guided teaching experiences in educational settings. Repeated

registration permitted

 EPC Approval: 11/24/97

15. Revise PERD 65018 Ethics in Physical Education and Sport to

 ELS 63018 Ethics in Exercise, Leisure and Sport

Revise PERD 75018 Ethics in Physical Education and Sport to

 ELS 73018 Ethics in Exercise, Leisure and Sport

 Title Abbreviation: Ethics in ELS

 Number: ELS 63018 and ELS 73018

 Description: Examination of selected situations in exercise, leisure, and sport

from an ethical reasoning perspective. A problem oriented, case

study approach based upon contemporary moral issues and moral

theory.

 EPC Approval: 11/24/97

Curricular Bulletin 174 159

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

Fall 1998 continued

16. Revise PERD 65033 Legal Issues in Sport I to

 ELS 65033 Legal Issues in Sport and Recreation

 Title Abbreviation: Legal Issues in Sport/Rec

 Number Prefix: ELS

 Description: Provides students with a basic understanding of tort, contract,

and constitutional law in relation to sport and recreation.

 EPC Approval: 11/24/97

17. Revise PERD 65034 Legal Issues in Sport II to

 ELS 65034 Contemporary Sport Law

 Title Abbreviation: Contemporary Sport Law

 Number Prefix: ELS

 EPC Approval: 11/24/97

18. Revise PERD 65039 Financial Aspects of Sport to

 ELS 65039 Financial Aspects of Sport and Recreation

 Title Abbreviation: Fin. Aspects of Sport/Rec

 Number Prefix: ELS

 Prerequisite: Graduate standing

 Description: Review of basic accounting, sources and uses of funds capital

budgeting, leasing, and investments as they apply in a sports and

recreation context. Financial software used in the sport and

recreation industry will be introduced.

 EPC Approval: 11/24/97

19. Revise PERD 65061 Philosophical and Social Bases of Leisure and Recreation to

 ELS 65061 Philosophical and Social Bases of Leisure and Sport

 Number Prefix: ELS

 Prerequisite: Graduate standing

 Description: Overview of philosophical and social foundations of leisure and

sport. Contemporary theories and perspectives will be

examined.

 EPC Approval: 11/24/97

20. Revise PERD 65092 Internship in Sports Administration to

 ELS 65092 Internship in Sport and Recreation Management

 Title Abbreviation: Intern-Sport & Rec Manage

 Number Prefix: ELS

 Description: Field experiences involving supervised contact with sport and

recreation administrators. Students will work as and understudy

with these administrators in all phases of their positions.

Repeated registration permitted. “IP” grading permissible.

 EPC Approval: 11/24/97

Curricular Bulletin 174 160

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

Fall 1998 continued

21. Revise PERD 65095 Research Seminar to

 ELS 63095 Research Seminar

 Revise PERD 75095 Research Seminar to

 ELS 73095 Research Seminar

 Number: ELS 63095 and ELS 73095

 EPC Approval: 11/24/97

22. Revise PERD 65098 Research to

 ELS 63098 Research

 Number: ELS 63098

 Prerequisite: Research or individual investigation. Letter grade or “S/U”: “IP”

permissible. Repeated registration permitted.

 EPC Approval: 11/24/97

23. Revised PERD 65193 Variable Title Workshop in Physical Education and Dance to

 ELS 63193 Variable Title Workshop in Exercise, Leisure and Sport

 Title Abbreviation: VT WKSP-E, L, & S

 Number: ELS 63193

 Prerequisite: Graduate standing and permission

 Description: Workshop in exercise, leisure, and sport; topics vary. Repeated

registration permitted. Maximum 4 hours applied to the degree.

“S/U” grading.

 EPC Approval: 11/24/97

24. Revised PERD 65195 Special Topics in Physical Education to

 ELS 63195 Special Topics in Exercise, Leisure and Sport

 Title Abbreviation: ST: ELS

 Number: ELS 63195

 Description: Selected and varied topics of relevance in exercise, leisure, and

sport. Registration may be repeated.

 EPC Approval: 11/24/97

25. Revised PERD 65199 Thesis I to

 ELS 63199 Thesis I

 Number: ELS 63199

 Prerequisite: Graduate standing and permission

 Description: Thesis students must register for a total of 6 hours, 2 of 6 hours

in a semester, distributed over several semesters if desired. “S/U’

grading; “IP” permissible.

 EPC Approval: 11/24/97

Curricular Bulletin 174 161

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

Fall 1998 continued

26. Revise PERD 65292 Internship in Leisure Studies to

 ELS 65292 Internship in Leisure Studies

Number Prefix: ELS

 Prerequisite: Field experience involving supervised contact with recreation

and leisure professionals. Involves experience in all phases of

agency administration. Repeatable registration permitted. “S/U”

grading; “IP” permissible.

 EPC Approval: 11/24/97

27. Revise PERD 65299 Thesis II to

 ELS 63299 Thesis II

 Number: ELS 63299

 Prerequisite: ELS 63199, Graduate standing and permission

 Description: Thesis students must continue registration each semester until all

degree requirements are met. “S/U” grading; “IP” permissible.

 EPC Approval: 11/24/97

28. Revise PERD 65592 Internship in Motor Development to

 ELS 65592 Internship in Motor Development

 Revise PERD 75592 Internship in Motor Development to

 ELS 75592 Internship in Motor Development

 Number Prefix: ELS

 Prerequisite: Graduate standing and permission [ELS 65592]

 Doctoral standing and permission [ELS 75592]

 Description: Supervised and supervisory experiences in motor development

for all ages and abilities, including conceptual bases for

assessment, individualization, and task analysis. Maximum of 6

hours applies to degree. Repeat registration permissible. “S/U”

grading: “IP” permissible.

 EPC Approval: 11/24/97

29. Revise PERD 73052 Advanced Research Design and Statistics in Physical Education to

 ELS 73052 Advanced Research Design and Statistics in Exercise, Leisure, and Sport

 Title Abbreviation: Adv Rsch Des&Stats in ELS

 Number Prefix: ELS

 Prerequisite: Graduate standing, ELS 63051 or equivalent

 Description: Advanced topics in research design and statistical analysis with

computer applications in exercise, leisure, and sport.

 EPC Approval: 11/24/97

Curricular Bulletin 174 162

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

Fall 1998 continued

30. Revise PERD 85098 Research to

 ELS 83098 Research

 Number: ELS 83095

 Prerequisite: Doctoral standing and permission

 Description: Research for doctoral students. Letter grade or “S/U”; “IP”

permissible. Repeated registration permitted.

 EPC Approval: 11/24/97

31. Revise PERD 85199 Dissertation I to

 ELS 83199 Dissertation I

 Number: ELS 83199

 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 work is begun and continuing until the completion of

30 hours. “S/U” grading; “IP” permissible.

 EPC Approval: 11/24/97

32. Revise PERD 85299 Dissertation II to

 ELS 83299 Dissertation II

 Number: ELS 83299

 Prerequisite: Doctoral standing: ELS 83199; Permission

 Description: Continuing registration of doctoral students who have completed

the initial 30 hours of dissertation and continuing until all degree

requirements are met. “S/U” grading; “IP” permissible.

School of Family and Consumer Studies

1. Add Management minor as an option in Individual/Family Studies concentration within the

Individual/Family Studies and Gerontology major Bachelor of Arts degree]

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 08/29/97

2. Revisions to Nutrition and Dietetics concentration within Nutrition and Food major [Bachelor of

Science degree]

 Includes reduction in hours to degree from 130 to 125

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 08/29/97

3. Revisions to Hospitality Food Service Management concentration within Nutrition and Food

major [Bachelor of Science degree]

 Includes reduction in hours to degree from 129 to 121

 EPC Approval: 08/18/97

 Final Approval: Faculty Senate 08/29/97

Curricular Bulletin 174 163

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Family and Consumer Studies continued

Fall 1998 continued

4. Revise FCS 23012 Food Study (04 to 03)

 Prerequisite: FCS 23511

 Credit Hours 03-03

 Description: Principles of food preparation and quality evaluation with

consideration of nutritive value and retention. One hour of

lecture and four (4) hours of lab.

 EPC Approval: 08/18/97

5. Revise FCS 23023 Techniques of Food Production II

 Prerequisite: FCS 13022 and FCS 13023

 EPC Approval: 08/18/97

6. Revise FCS 33026 Hospitality Food Service Cost Control and Analysis

 Prerequisite: ADMS 24053,ACCT23020, and FCS 13023

 EPC Approval: 08/18/97

7. Revise FCS 33028 Hospitality Food Service Purchasing

 Prerequisite: FCS 23023

 EPC Approval: 08/18/97

8. Revise FCS 33522 Applied Nutrition

 Description: Application of nutrition principles including nutrition

assessment, charting of medical records, interviewing,

counseling, nutrition education, food exchange lists, nutrition

surveys and dietary standards. Nutrition/dietetics majors only or

permission.

 EPC Approval: 08/18/97

9. Revise FCS 43013 Experimental Foods to

 FCS 43013 Experimental Methods in Nutrition

 Title Abbreviation: Exper Meth in Nutrition

 Prerequisite: FCS 33512

 Description: Students will gain laboratory experience in the biochemical

methods of assessing nutrition status and the identification of

nutrition-related conditions. Principles of experimental design

and data analysis and techniques of scientific writing will be

applied.

 EPC Approval: 08/18/97

Curricular Bulletin 174 164

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Family and Consumer Studies continued

Fall 1998 continued

10. Revise FCS 43016 Food: Cultural Aspects (04) to

 FCS 43016 Cultural Aspects of Food, Nutrition, and Health (03)

 Title Abbreviation: Cul Aspct FD, Nutr, Health

 Prerequisite: FCS 23511

 Description: Cultural overview of racial, ethnic, and religious populations

groups residing in the United States and the impact on food

habits, nutritional and health status, and counseling concerns.

 Credit Hours: 03-03

 Course Fee: Eliminating Special Course Fee

 EPC Approval: 08/18/97

11. Revise FCS 43030 Food Service Systems (06) to

 FCS 43030 Food Service Systems Management (03)

 Title Abbreviation: Food Serv Systems Mgmt

 Prerequisite: FCS 23012

 Credit Hours: 03-03

 Description: The study of food service systems management, including menu

planning and evaluation, recipe development, purchasing,

equipment, financial management, marketing, and human

resources.

 EPC Approval: 08/18/97

12. Establish FCS 43032 Food Production and Service Management

 Title Abbreviation: Food Prod/Serv management

 Credit Hours: 03-03

 Prerequisite: FCS 23012, FCS 43030

 Description: The application of management principles in food production

and service systems, including production management, quality

control, distribution and service, and physical facilities. A

laboratory is included in the course.

 EPC Approval: 08/18/97

13. Revise FCS 53013 Experimental Foods to

 FCS 53013 Experimental Methods in Nutrition

 Title Abbreviation: Exper Meth in Nutrition

 Prerequisite: FCS 33512

 Description: Students will gain laboratory experience in the biochemical

methods of assessing nutrition status and the identification of

nutrition-related conditions. Principles of experimental design

and data analysis and techniques of scientific writing will be

applied.

 EPC Approval: 08/18/97

Curricular Bulletin 174 165

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Family and Consumer Studies continued

Fall 1998 continued

14. Revise FCS 53016 Food: Cultural Aspects (04) to

 FCS 53016 Cultural Aspects of Food, Nutrition, and Health (03)

 Title Abbreviation: Cul Aspct FD. Nutr, Health

 Prerequisite: FCS 23511

 Description: Cultural overview of racial, ethnic, and religious populations

groups residing in the United States and the impact on food

habits, nutritional and health status, and counseling concerns.

 Credit Hours: 03-03

 Course Fee: Eliminating Special Course Fee

 EPC Approval: 08/18/97

15. Revise FCS 63520 Nutrition and the Cell to

 FCS 63520 Macronutrient Nutrition

 Title Abbreviation: Macronutrient Nutrition

 Prerequisite: CHEM 30284, FCS 4/53513, Graduate standing

 Description: Metabolic utilization of macronutrients for body processes.

 EPC Approval: 08/18/97

16. Establish FCS 64027 Early Adolescence

 Title Abbreviation: Early Adolescence

 Credit Hours: 03-03

 Prerequisite: Graduate standing

 Description: Examines the fundamental changes, social contexts, and

psychosocial processes involved in human development from

ages 8 through 15. Implications for working with this age group

within schools and human service agencies.

 EPC Approval: 09/29/97

School of Fashion Design and Merchandising

1. Revise admissions grade point average requirement for Pre-fashion major

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

School of Journalism and Mass Communication

1. Revise Advertising major [Bachelor of Science degree]

 Includes reduction in hours from 129 to 124.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

Curricular Bulletin 174 166

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communications continued

Fall 1998 continued

2. Inactivate News major [Bachelor of Arts degree]

 A. Inactivate Broadcast News concentration

 B. Inactivate Magazine concentration

 C. Inactivate Newspaper concentration

 EPC Approval: 09/29/97

 Final Approval: Kent State University Board of Trustees 11/04/97

3. Revise News major [Bachelor of Science degree]

 A. Revise Broadcast News concentration.

 1. Revise name from Broadcast News to Broadcast Journalism.

 2. Revise requirements; includes reduction in hours from 129 to 124.

 B. Revise Magazine concentration.

 1. Revise name from Magazine to Magazine Journalism.

 2. Revise requirements; includes reduction in hours from 129 to 124.

 C. Revise Newspaper concentration.

 1. Revise name from Newspaper to Newspaper Journalism.

 2. Revise requirements; includes reduction in hours from 129 to 124.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/04/97

4. Revise Photo-Illustration major [Bachelor of Science degree]

 Revise requirements; includes reduction in hours from 129 to 124.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

5. Revise Photojournalism major [Bachelor of Science degree]

 A. Revise name from Photojournalism to Visual Journalism.

 B. Establish Photojournalism concentration.

 C. Establish Information Design concentration.

D. Includes reduction in hours from 129 to 124.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

6. Revise Public Relations major [Bachelor of Science degree]

 Revise requirements; includes reduction in hours from 129 to 124.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

Curricular Bulletin 174 167

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

7. Revise Radio-Television major [Bachelor of Arts]

 A. Change degree designation from Bachelor of Arts to Bachelor of Science.

 B. Revise Radio-Television Production concentration.

 1. Revise name from Radio-TV Production to Electronic Media Production.

 2. Revise requirements; includes reduction in hours from 129 to 124.

 C. Revise Media Sales/Management concentration.

 1. Revise name from Media Sales/Management to Video and Film Programming.

 2. Revise requirements; includes reduction in hours from 129 to 124.

 D. Inactivate Corporate Video concentration.

 EPC Approval: 09/29/97

 Final Approval: Kent State University Board of Trustees 11/04/97

8. Revise Radio and Television minor

 A. Revise name from Radio and Television to Electronic Media minor.

 B. Revise requirements.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

9. Establish Advertising minor

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

10. Establish Media Literacy minor

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

11. Establish Public Relations minor

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

12. Establish Visual Journalism minor

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

13. Revise Photo-Illustration minor

 Remove requirements: ART 13700, Visual Organization I

 ART 13701, Visual Organization II

 Add requirement: ART 13003, Introduction to Graphic Design

 Minor hours reduced from 24 to 21.

 EPC Approval: 09/29/97

 Final Approval: EPC 09/29/97

Curricular Bulletin 174 168

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

14. Re-implement the requirement for the successful completion of the school’s grammar-spelling-

punctuation test before enrollment in selected JMC courses.

 EPC Approval: 01/26/98

 Final Approval: 01/26/98 - Administrative Action

15. Revise JMC 20001 Media, Power and Culture

 Description: Fosters critical understanding of mass media in their historical,

ideological, economic and cultural context. Examines what

forces influence media and how media influence consumers.

Not open to JMC premajors or majors.

 EPC Approval: 09/29/97

16. Revise JMC 20003 Introduction to Mass Communication to

 Mediamorphosis

 Title Abbreviation: Mediamorphosis

 Prerequisite: None

 Description: Introduction to various fields of mass communication with a

particular emphasis on evolution of new media technologies.

History of technological and cultural change leading to the

present media forms and consideration of new media.

 EPC Approval: 09/29/97

17. Revise JMC 20004 Writing for Mass Media to

 Media Writing

 Title Abbreviation: Media Wrtg

 Prerequisite; JMC major, JMC 20003 or concurrent; or permission

 Description: Introduces students to variety of writing skills used in various

media professions and demonstrates how writing types vary by

audience. Incorporates grammar skills as part of the writing

process. “IP” grade permissible.

 EPC Approval: 09/29/97

Curricular Bulletin 174 169

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

18. Revise JMC 20004 Writing for Mass Media to

 Media Writing

 Title Abbreviation: Media Wrtg

 Prerequisite; JMC major, pre-major or minor; JMC 20003 or concurrent; or

permission

 Description: Introduces students to variety of writing skills used in various

media professions and demonstrates how writing types vary by

audience. Incorporates grammar skills as part of the writing

process.

 EPC Approval: 01/26/98

19. Establish JMC 20007 Media Information Gathering

 Title Abbreviation: Media Info Gath

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: JMC 20004

 Description: Introduction to basic methods of gathering information in

various fields of mass communication. Hands-on experience

with qualitative, archival and quantitative methods. Methods

include interviews, on-line searching and surveys.

 EPC Approval: 09/29/97

20. Revise JMC 20007 Media Information Gathering

 Title Abbreviation: Media Info Gath

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: JMC 20004, passage of JMC Grammar/Spell/Punctuation test

 Description: Introduction to basic methods of gathering information in

various fields of mass communication. Hands-on experience

with qualitative, archival and quantitative methods. Methods

include interviews, on-line searching and surveys.

 EPC Approval: 01/26/98

21. Establish JMC 22000 Photography Basics

 Title Abbreviation: Photo Basics

 Credit Hours: 01-01

 Credit-By-Exam: Not available

 Prerequisite: ART 23700; JMC major, minor, or permission

 Description: Fundamentals of black/white and color photography and digital

manipulation software Introduction of basic themes of

journalistic photography including flash photography. Student

furnishes 35mm or APS camera with flash. Disposable cameras

not acceptable.

 EPC Approval: 09/29/97

Curricular Bulletin 174 170

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

22. Establish JMC 22002 Videography Basics

 Title Abbreviation: Vid Basics

 Credit Hours: 01-01

 Credit-By-Exam: Not available

 Prerequisite: ART 23700 or ART 13003; JMC major, minor, or permission

 Description: Instruction in basic camcorder videography/video editing

techniques to provide understanding of processes as

creative/journalistic skills and as practical application of

knowledge acquired in the prerequisite class.

 EPC Approval: 09/29/97

23. Revise JMC 26001 Newswriting

 Prerequisite: JMC 20004, JMC 20007; may be taken concurrently

 Credit Hours: 04-04

 Description: Theory and practice in writing basic print and electronic news

and feature stories.

 EPC Approval: 09/29/97

24. Revise JMC 26001 Newswriting

 Prerequisite: JMC 20004; JMC 22002; JMC 20007 (may be taken

concurrently); passage of JMC Grammar/Spelling/Punctuation

test; JMC major, minor or permission.

 Credit Hours: 04-04

 Description: Theory and practice in writing basic print and electronic news

and feature stories.

 EPC Approval: 01/26/98

25. Revise JMC 26007 Reporting Practices to

 Print Beat Reporting

 Title Abbreviation: Print Beat Rep

 Description: Gathering and writing news: interviewing techniques, cultivating

sources, developing beats, meeting deadlines. Includes campus

reporting for Daily Kent Stater.

 EPC Approval: 09/29/97

Curricular Bulletin 174 171

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

26. Establish JMC 30004 Writing for Electronic Media

 Title Abbreviation: Writing for Elec. Media

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: JMC 20004, JMC 2007, JMC major, minor, or permission

 Description: Application of standard writing styles and formats in the

electronic media. Writing practice in commercials, continuity,

promotions, and introductory scriptwriting techniques.

 EPC Approval: 09/29/97

27. Revise JMC 30004 Writing for Electronic Media

 Title Abbreviation: Writing for Elec. Media

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: JMC 20004, JMC 2007, JMC major, minor, or permission;

passage of JMC Grammar/Spelling/Punctuation test.

 Description: Application of standard writing styles and formats in the

electronic media. Writing practice in commercials, continuity,

promotions, and introductory scriptwriting techniques.

 EPC Approval: 01/26/98

28. Revise JMC 30030 Mass Media Research

 Prerequisite: JMC 20003, JMC 20007; MATH 11011 or equivalent; JMC

major, minor or permission

 Description: Analysis of mass media research emphasizing quantitative social

science inquiry, and media applications leading to practical and

critical understanding of research.

 EPC Approval: 09/29/97

29. Revise JMC 30034 Broadcast Programming to

 Programming for Electronic Media

 Title Abbreviation: Prog Elect Media

 Prerequisite: JMC 20004; JMC major, minor or permission

 Description: Background analysis of radio, television, cable, and Internet

programming and the relationship to audience needs, interests,

expectations and audience measurement procedures.

 EPC Approval: 09/29/97

Curricular Bulletin 174 172

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

30. Revise JMC 30034 Broadcast Programming to

 Programming for Electronic Media

 Title Abbreviation: Prog Elect Media

 Prerequisite: JMC 20004; JMC major, minor or permission; passage of JMC

Grammar/Spelling/Punctuation test.

 Description: Background analysis of radio, television, cable, and Internet

programming and the relationship to audience needs, interests,

expectations and audience measurement procedures.

 EPC Approval: 01/26/98

31. Revise JMC 31002 Advertising Copywriting

 Prerequisite: JMC 20004, JMC 31001, JMC major, minor or permission.

 EPC Approval: 09/29/97

32. Revise JMC 31002 Advertising Copywriting

 Prerequisite: JMC 20004, JMC 31001, JMC major, minor or permission;

passage of JMC Grammar/Spelling/Punctuation test.

 EPC Approval: 01/26/98

33. Revise JMC 31003 Advertising Media to

 Advertising Media Planning

 Title Abbreviation: AD Media Planning

 Prerequisite: JMC 20004, JMC 31001; JMC major, minor, or permission

 EPC Approval: 09/29/97

34. Revise JMC 31003 Advertising Media to

 Advertising Media Planning

 Title Abbreviation: AD Media Planning

 Prerequisite: JMC 20004, JMC 31001; JMC major, minor, or permission;

passage of JMC Grammar/Spelling/Punctuation test

 EPC Approval: 01/26/98

35. Revise JMC 32001 Photojournalism I

 Prerequisite; JMC 22001 and JMC 20004, ART 13003, ART 22006, and ART

22007

 Description: Production of photographs for newspapers, magazines and on-

line news media. A laboratory course emphasizing color and

black-and-white photography.

 EPC Approval: 09/29/97

Curricular Bulletin 174 173

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

36. Revise JMC 32001 Photojournalism I

 Prerequisite; JMC 22001 and JMC 20004, ART 13003, ART 22006, and ART

22007; passage of JMC Grammar/Spelling/Punctuation test;

JMC major, minor, or permission.

 Description: Production of photographs for newspapers, magazines and on-

line news media. A laboratory course emphasizing color and

black-and-white photography.

 EPC Approval: 01/26/98

37. Revise JMC 32002 Photojournalism II

 Prerequisite: JMC 22002, JMC 32001

 Description: Continuation of JMC 32001. Advanced news and feature

photography for newspapers, magazines, and on-line, including a

collaborative project. May be repeated once.

 EPC Approval: 09/29/97

38. Revise JMC 33031 Radio/TV Production to

 Basic Electronic Media Production

 Title Abbreviation: Basic Elect. Media Prod.

 Prerequisite: JMC 20003, ART 23700, JMC 22000, JMC 22002

 Description: Theoretical basis and practical application o program production

for both audio and video situations. Two hours

lecture/discussion; two hour lab.

 EPC Approval: 09/29/97

39. Revise JMC 33036 Basic Radio/TV Engineering to

 Basic Media Engineering

 Title Abbreviation: Basic media Engr

 Prerequisite: MATH 11011 or equivalent; JMC 33031; JMC major, minor or

permission.

 Description: Introduction to basic electronic media technology and systems

providing knowledge and vocabulary to allow communication

with broadcast engineers. Overview of radio/TV operations

from operations and legal viewpoint. Preparation for SBE

operators certification examination.

 EPC Approval: 09/29/97

40. Revise JMC 33092 Radio/Television Operations

 Title Abbreviation: Radio/TV Ops

 Prerequisite: JMC 20003; Sophomore standing and permission

 Description: Performance of assigned activities in radio or television under

faculty supervision. “S/U” grading. May be repeated for up to 3

hours.

 EPC Approval: 09/29/97

Curricular Bulletin 174 174

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

41. Revise JMC 34038 Media Sales and Promotion

 Prerequisite; JMC 30034, or JMC 31003; JMC major, minor, or permission

 Description: Selling techniques in electronic and print media; sales policies,

procedures; rate card structure, sales proposals, and related

promotional aspects.

 EPC Approval: 09/29/97

42. Establish JMC 36000 Producing and Electronic Editing

 Title Abbreviation: Prod. And Elect. Editing

 Credit Hours: 03-03

 Lecture Hours: 01

 Lab Hours; 04

 Credit-By-Exam Not available

 Prerequisite: JMC 26008

 Description: Introduction to writing content and program designing for

electronic news and public affairs programs.

 EPC Approval: 09/29/97

43. Revise JMC 36005 Basic Editing to

 Copyediting

 Title Abbreviation: Copyed

 Prerequisite: JMC 26001

 Description: Improving the writing of other journalists and writing headlines.

Intensive review of AP Style and grammar.

 EPC Approval: 09/29/97

44. Revise JMC 36006 Advanced Editing to

 JMC 46000 Newspaper Design

 Title Abbreviation: News Des

 Lecture Hours: 01

 Lab Hours: 04

 Prerequisite: JMC 26001; ART 23701

 Description: Design of newspapers from small inside pages to elaborate

feature pages. News judgment. Basic information graphics and

photo editing.

 EPC Approval: 09/29/97

Curricular Bulletin 174 175

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

45. Revise JMC 36024 Magazine Journalism to

 JMC 46016 Magazine Publishing

 Title Abbreviation: Mag Pub

 Number: JMC 46016 [slashed with JMC 56016]

 Prerequisite: JMC major, minor or permission. Junior standing

 Description: Overview of magazine publishing – editorial, advertising,

circulation and production. Analysis of magazines.

 Establish JMC 56016 Magazine Publishing

 Title Abbreviation: Mag Pub

 Number: JMC 56016 [slashed with JMC 46016]

 Credit Hours: 03-03

 Prerequisite: Graduate standing

 Credit-by-Exam: Not available

 Description: Overview of magazine publishing – editorial, advertising,

circulation and production. Analysis of magazines.

 EPC Approval: 09/29/97

46. Revise JMC 38001 Principles of Public Relations

 Prerequisite; None. Public Relations majors and minors should take JMC

38002 concurrently

 Description: Explores strategic role and function of PR in business, non-

profit, public institutions and society. Covers PR practice from

development to present.

 EPC Approval: 09/29/97

47. Establish JMC 38002 Strategic Planning for Public Relations

 Title Abbreviation: PR: Strategic Planning

 Credit Hours: 01-01

 Credit-By-Exam: Not available

 Prerequisite: Corequisite JMC 38001

 Description: Using management-by-objective principles, students research

and develop a comprehensive public relations plan for a real-

world client. Best when taken concurrent with JMC 38001.

Required of PR majors and minors, but open to all.

 EPC Approval: 09/29/97

Curricular Bulletin 174 176

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

48. Establish JMC 38002 Strategic Planning for Public Relations

 Title Abbreviation: PR: Strategic Planning

 Credit Hours: 01-01

 Credit-By-Exam: Not available

 Prerequisite: Corequisite or prerequisite JMC 38001

 Description: Using management-by-objective principles, students research

and develop a comprehensive public relations plan for a real-

world client. Best when taken concurrent with JMC 38001.

Required of PR majors and minors, but open to all.

 EPC Approval: 09/29/97

49. Revise JMC 40001 Techniques of Media Utilization to

 Fundamentals of Media Messages

 Title Abbreviation: Fund of Media Messages

 Number: Slashed with JMC 50001

 Prerequisite: None

 Description: Working with messages for print, broadcast, electronic and new

media outlets. Course may not be taken for credit, nor applied

toward any requirements, by a JMC major.

 Establish JMC 50001 Fundamentals of Media Messages

 Title Abbreviation: Fund of Media Messages

 Number: Slashed with JMC 40001

 Credit Hours: 03-03

 Prerequisite: Graduate standing

 Credit-By-Exam: Not available

 Description: Working with messages for print, broadcast, electronic and new

media outlets. Course may not be taken for credit, nor applied

toward any requirements, by a JMC major.

 EPC Approval: 09/29/97

50. Revise JMC 40004 News Analysis and Computer to

 Computer-assisted Reporting

 Revise JMC 50004 News Analysis and the Computer to

 Computer-assisted Reporting

 Title abbreviation: Comp Asst Rep

 Prerequisite: JMC 26007 or JMC 26008; or permission

 Description: Computer analysis of large data sets, focusing on government,

court, police records, for preparation of news stories, basics of

on-line searching; software and databases.

 EPC Approval: 09/29/97

51. Revise JMC 40005 Feature Writing

 Prerequisite: JMC 26007; for magazine majors, JMC 46016

 EPC Approval: 09/29/97

Curricular Bulletin 174 177

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

52. Revise JMC 40006 Law of Mass Communication

 Prerequisite: JMC 20004; JMC major or minor and Junior standing; or

permission

 Description: Libel and slander; privacy, copyright, obscenity; regulation of

advertising, broadcasting and corporate speech; access to

government; legal problems of new media

 EPC Approval: 09/29/97

53. Revise JMC 40006 Law of Mass Communication

 Prerequisite: JMC 20004; JMC major or minor and Junior standing; or

permission; passage of JMC Grammar/Spelling/Punctuation test.

 Description: Libel and slander; privacy, copyright, obscenity; regulation of

advertising, broadcasting and corporate speech; access to

government; legal problems of new media

 EPC Approval: 01/26/98

54. Revise JMC 40010 Ethics and Issues in Mass Communication

 Prerequisite: JMC major or minor and Senior standing with at least 18 hours

in JMC courses, including JMC 20004; or permission

 Description: Ethical problems and issues in mass communication within a

framework of basic theories, functions and social roles of the

mass media.

 EPC Approval: 09/29/97

55. Revise JMC 40010 Ethics and Issues in Mass Communication

 Prerequisite: Passage of JMC Grammar/Spelling/Punctuation test; JMC major

or minor and Senior standing with at least 18 hours in JMC

courses, including JMC 20004; or permission

 Description: Ethical problems and issues in mass communication within a

framework of basic theories, functions and social roles of the

mass media.

 EPC Approval: 01/26/98

Curricular Bulletin 174 178

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

56. Establish JMC 40012 Online Journalism

 Establish JMC 50012 Online Journalism

 Title Abbreviation: Online Journ

 Credit Hours: 03-03

 Lecture Hours: 02

 Lab Hours: 02

 Credit-By-Exam: Not available

 Prerequisite: JMC 26007 or JMC 26008

 Description: In-depth study/analysis of sources for working journalists.

Practice online search, source evaluation, and incorporating on

line information into media applications. Data sources: Internet,

WWW, government and academic sources. Data retrieval

methods introduced.

 EPC Approval: 09/29/97

57. Establish JMC 40034 Advanced Electronic Media Programming

 Title Abbreviation: Adv Elect Media Prog

 Credit Hours: 02-02

 Lecture Hours: 02

 Credit-By-Exam: Not available

 Prerequisite: JMC 30034

 Description: Program practices in radio, television, cable, film and new media

with an emphasis on projects and written proposals regarding

program strategies and tactics.

 EPC Approval: 09/29/97

58. Revise JMC 40037 Broadcast Scriptwriting to

 Scriptwriting for Video and Film

 Title Abbreviation: Scriptwr for Video/Film

 Prerequisite: JMC 20007 and JMC 30004; JMC major, minor, or permission

 EPC Approval: 09/29/97

59. Revise JMC 40092 Internship

 Credit Hours: 01-01

 Prerequisite: Varies by concentration. See adviser.

 Description: Experience in a professional setting under professional

supervision in student’s field of specialization. “S/U” grading;

“IP” permissible. May be repeated once.

 EPC Approval: 09/29/97

Curricular Bulletin 174 179

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

60. Revise JMC 40192 Radio-Television Internship

 Credit Hours: 01-01

 Prerequisite: Varies by concentration. See adviser.

 Description: Experience, under professional supervision in a radio or

television station or other industry using electronic audio or

video communications. “S/U” grading; “IP” permissible. May

be repeated once.

 EPC Approval: 09/29/97

61. Revised JMC 41004 Broadcast Copywriting

 Prerequisite: JMC 30004 or JMC 31002; JMC major, minor, or permission

 EPC Approval: 09/29/97

62. Revise JMC 41005 Advertising Campaigns

 Prerequisite: JMC 20007, JMC 31002, JMC 31003

 EPC Approval: 09/29/97

63. Revise JMC 41005 Advertising Campaigns

 Prerequisite: JMC 20007, JMC 31002, JMC 31003; JMC major, minor, or

permission

 EPC Approval: 01/26/98

64. Revise JMC 43032 Radio Studio Production to

 Audio Studio Production

 Title Abbreviation: Audio Studio Prod

 Prerequisite: JMC 20007, JMC 30004, and JMC 33031; JMC major, minor, or

permission

 Description: Production of in-studio audio programming units, with lab unit

required as part of course.

 EPC Approval: 09/29/97

65. Revise JMC 43033 Radio Field Production to

 Audio Field Production

 Title Abbreviation: Audio Field Prod

 Prerequisite: JMC 20007, JMC 30004, JMC 33031, JMC major, minor, or

permission

 Description: A study of the theory and craft of audio field production,

providing analysis and practice of remote information gathering

techniques and music recording.

 EPC Approval: 09/29/97

Curricular Bulletin 174 180

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

66. Revise JMC 43042 Television Studio Production to

 Video Studio Production

 Title Abbreviation: Video Studio Prod.

 Prerequisite: JMC 20007, JMC 30004, JMC 33031, JMC major, minor, or

permission

 Description: Study of producing and directing various types of video studio

programs. Two hours lecture, two hours laboratory.

 EPC Approval: 09/29/97

67. Revise JMC 43043 Electronic Field Production to

 Video Field Production

 Title Abbreviation: Video Field Prod

 Prerequisite: JMC 20007, JMC 30004, JMC 30031; JMC major, minor, or

permission

 Description: Producing programs and packages with portable video

equipment outside the studio. Editing program material. Two

hours lecture/three hours laboratory.

 EPC Approval: 09/29/97

68. Revise JMC 44040 Concept Psychographics

 Prerequisite: JMC 20004, JMC 30034 or permission.

 EPC Approval: 09/29/97

69. Revise JMC 44040 Concept Psychographics

 Prerequisite: JMC 20004, JMC 30034 or permission; passage of JMC

Grammar/Spelling/Punctuation test.

 EPC Approval: 01/26/98

70. Revise JMC 45051 Reporting Broadcast News to

 JMC 26008 Broadcast Beat Reporting

 Title Abbreviation: Broadcast Bt Reptg

 Prerequisite: JMC 26001

 Description: Writing news, developing sources and beats, meeting deadlines

as they relate to electronic media. Includes reporting campus

news for daily broadcasts.

 EPC Approval: 09/29/97

Curricular Bulletin 174 181

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

71. Revise JMC 45052 Advanced Broadcast News Practices to

 JMC 46052 Advanced Broadcast News Practices

 Revise JMC 55052 Advanced Broadcast News Practices to

 JMC 56052 Advanced Broadcast News Practices

 Number: JMC 46052

 JMC 56052

 Prerequisite: JMC 26008 [for JMC 46052]

 Graduate standing and permission [for JMC 56052]

 Description: Study of investigative news stories, newsroom operations,

editing and producing broadcast news programs. Advanced

projects in broadcast news.

 EPC Approval: 09/29/97

72. Revise JMC 45054 Broadcast Documentary to

 JMC 46054 Broadcast Documentary

 Revise JMC 55054 Broadcast Documentary to

 JMC 56054 Broadcast Documentary

 Number: JMC 46054

 JMC 56054

 EPC Approval: 09/29/97

73. Establish JMC 46001 Information Graphics

 Establish JMC 56001 Information Graphics

 Title Abbreviation: Infographics

 Credit Hours: 03-03

 Lecture Hours: 02-02

 Lab Hours: 02-02

 Prerequisite: JMC 20004 and JMC 20007; ART 13003 or ART 27300; ART

27301 or equivalent. JMC major, minor, or permission.

Description: (Cross-listed with ART 43701) Introduction to shapes, color,

type and combinations of these for computer-designed news

graphics: maps, charts, graphs, and diagrams.

 EPC Approval: 09/29/97

Curricular Bulletin 174 182

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

74. Establish JMC 46001 Information Graphics

 Establish JMC 56001 Information Graphics

 Title Abbreviation: Infographics

 Credit Hours: 03-03

 Lecture Hours: 02-02

 Lab Hours: 02-02

 Prerequisite: JMC 20004 and JMC 20007; ART 13003 or ART 27300; ART

27301 or equivalent. JMC major, minor, or permission; passage

of the JMC Grammar/Spelling/Punctuation test [JMC 46054].

JMC 20004 and JMC 20007; ART 13003 or ART 27300; ART

27301 or equivalent. JMC major, minor, or permission [JMC

56054].

Description: (Cross-listed with ART 43701) Introduction to shapes, color,

type and combinations of these for computer-designed news

graphics: maps, charts, graphs, and diagrams.

 EPC Approval: 01/26/98

75. Revise JMC 46006 Editorial Writing

 Prerequisite: JMC 26007 or JMC 26008; JMC major, minor or permission

 EPC Approval: 09/29/97

76. Revise JMC 46007 Reporting in Depth

 Prerequisite: JMC 26007 or JMC 26008; JMC 46009; JMC major, minor or

permission

 EPC Approval: 09/29/97

77. Revise JMC 46009 Reporting Public Affairs

 Prerequisite: JMC 26007 or JMC 26008; JMC 36000or JMC 36005; JMC

major, minor or permission

 EPC Approval: 09/29/97

78. Revise JMC 46020 Magazine Writing and Production to

 Magazine Design

 Revise JMC 56020 Magazine Writing and Production to

 Magazine Design

 Title Abbreviation: Mag Design

 Prerequisite: For magazine students, ART 23701, JMC 22000, JMC 22002,

JMC 26007, JMC 36005, JMC 46016. Other by permission. [for

JMC 46020]

 JMC 50002, JMC 50003, JMC 56016 [for JMC 56020]

 Description: Marriage of words and visuals for designing magazine layouts

and covers in desktop publishing.

 EPC Approval: 09/29/97

Curricular Bulletin 174 183

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

79. Establish JMC 46021 Magazine Writing and Editing

 Establish JMC 56021 Magazine Writing and Editing

 Title Abbreviation: Mag Writ/Edit

 Credit Hours: 03-03

 Lecture Hours: 02-02

 Lab Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite; JMC 36005, JMC 40005, JMC 46016 [for JMC 46021]

 JMC 50002, JMC 50003 [for JMC 56021]

 Description: Research, interviewing, writing, and marketing of major

magazine articles. Also editing techniques for magazines.

 EPC Approval: 09/29/97

80. Revise JMC 48001 Public Relations Messages: Print

 Credit-By-Exam: Not available

 Prerequisite: JMC 26001; JMC major or permission.

 EPC Approval: 09/29/97

81. Revise JMC 48002 Public Relations Messages: Broadcast to

 Public Relations Messages: Broadcast and New Media

 Title Abbreviation: PR: Broadcast & New Media

 Prerequisite: ART 23700; JMC 26001; JMC major or permission

 Description: Planning and preparation of audio-visual public relations

messages, including visual support for speeches as well as

messages for radio, television and the Internet.

 EPC Approval: 09/29/97

82. Revise JMC 48006 Public Relations Publications

 Prerequisite: ART 23700 and ART 23701; JMC 26001; JMC major, minor or

permission.

 EPC Approval: 09/29/97

83. Revise JMC 48091 Public Relations Seminar

 Prerequisite; JMC 38001, JMC 38002 and two of the following: JMC 48001,

JMC 48002, or JMC 48006.

 EPC Approval: 09/29/97

84. Revise JMC 49021 Corporate Video

 Prerequisite: JMC 30004, JMC 43032 or JMC 43043; JMC major, minor or

permission.

 Description: The use of video in corporate and organizational environments.

Emphasis is placed on the structure and function of the medium

within each environment.

 EPC Approval: 09/29/97

Curricular Bulletin 174 184

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Journalism and Mass Communication continued

Fall 1998 continued

85. Establish JMC 56000 Newspaper Design

 Title Abbreviation: News Des

 Credit Hours: 03-03

 Lecture Hours: 01

 Lab Hours: 04

 Credit-by-Exam: Not available

 Prerequisite: ART 23701 or equivalent

 Description: Design of newspapers from small inside pages to elaborate

feature pages. News judgment. Basic information graphics and

photo editing.

 EPC Approval: 09/29/97

School of Library and Information Science

1. Graduate New Media Certificate

 EPC Approval: 11/24/97

 Final Approval: 11/24/97 - Administrative Action

School of Music

1. Revise the Music Education major in the Bachelor of Music degree program as required for

teacher certification through the College of Education and the State of Ohio. Includes four new

music courses and revision to five music courses.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

1. Major name change in Master of Arts degree in School of Music: Composition to Music

Composition.

 EPC Approval: 01/26/98

 Information item to Kent State University Board of Trustees 03/24/98

 Approval pending action by the Ohio Board of Regents

3. Major name change in Master of Arts degree in School of Music: Theory to Music Theory.

 EPC Approval: 01/26/98

 Information item to Kent State University Board of Trustees 03/24/98

 Approval pending action by the Ohio Board of Regents

4. Major name change in Doctor of Philosophy degree in School of Music: Theory-Composition to:

Music Theory-Composition.

 EPC Approval: 01/26/98

 Information item to Kent State University Board of Trustees 03/24/98

 Approval pending action by the Ohio Board of Regents

Curricular Bulletin 174 185

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Music continued

Fall 1998 continued

5. Establish MUS 20295 Special Topics in Music

 Title Abbreviation: ST: Music

 Credit Hours: 01-03

 Prerequisite: Music major, minor or permission

 Description: (Repeatable for a total of 12 hours) Academic study in areas not

offered adequately in the music curriculum. Topic areas are of

special interest to the faculty member.

 Credit-By-Exam: Not available

 EPC Approval: 09/29/97

6. Revise MUS 33211 Elementary School Music to

 MUS 33211 Elementary and Secondary School Music

 Title Abbreviation: Elem/Sec School Music

 EPC Approval: 08/18/97

7. Revise MUS 33211 Elementary School Music to

 MUS 33211 Elementary and Secondary General Music

 Title Abbreviation: Elem & Sec General Music

 Description: Kodaly, Orff, Dalxroze, and recent methods in general music.

Music reading in elementary and secondary classes; cultural

diversity and pedagogy for the special learner. Sixty

field/clinical hours required. Taken concurrently with MUS

33212.

 EPC Approval: 01/26/98

8. Revise MUS 33213 Teaching Skills in Music Education: Choral/Orchestral

 Title Abbreviation: Teaching Skills: Ch/Orch

 Number: MUS 33213

 Credit Hours: 01-01

 Prerequisite: Music major, Junior standing

 Description: Clinical experience in the teaching of choral and orchestral

music in the schools. Fifteen field/clinical hours required.

Taken concurrently with MUS 33231 or MUS 43211

 EPC Approval: 01/26/98

9. Abandoned MUS 33221 Secondary School General Music

 EPC Approval: 08/18/97

Curricular Bulletin 174 186

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Music continued

Fall 1998 continued

10. Revise MUS 33231 Secondary School Choral Music to

 Elementary and Secondary Choral Music

 Revise MUS 43231 Elementary and Secondary Instrumental Music to

 Elementary and Secondary Band Music

 Title Abbreviation: Elem & Sec Choral Music

 Prerequisite: MUS 23241 and MUS 34111

 Description: Choral methods, rehearsal techniques, conducting skills and

literature used in elementary and secondary schools. Sixty

field/clinical hours required. Taken concurrently with MUS

33213.

 EPC Approval: 01/26/98

11. Revised MUS 33241 Music Teaching as a Profession to

 MUS 23241 Music Teaching as a Profession

 Number: MUS 23241

 Prerequisite: Music major, Sophomore standing

 Description: Basic teaching strategies and techniques; an overview of music

teaching as a career; diversity, integration, curriculum,

technology, classroom management, legal issues, personal skills,

portfolio. Forty-five field/clinical hours required.

 EPC Approval: 01/26/98

12. Establish MUS 40295 Special Topics in Music

 Title Abbreviation: ST: Music

 Credit Hours: 01-03

 Prerequisite: Academic study in areas not offered adequately in the music

curriculum. Topic areas are of special interest to the faculty

member. Repeatable for credit.

 Credit-By-Exam: Not available

 EPC Approval: 09/29/97

13. Establish MUS 43211 Elementary and Secondary String Music

 Title Abbreviation: Elem & Sec String Music

 Credit Hours: 03-03

 Number: MUS 43211

 Credit-By-Exam: Not available

 Prerequisite: MUS 23241 and permission

 Description: Elementary and secondary school string music instruction;

program organization, planning, repair, methods, choosing

music, materials, and teaching techniques. Sixty field/clinical

hours required. Taken concurrently with MUS 33213.

 EPC Approval: 01/26/98

Curricular Bulletin 174 187

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Music continued

Fall 1998 continued

14. Revise MUS 43243 Vocal Jazz & Musical Theatre in the Schools

 Credit Hours: 03-03

 Prerequisite: Music major and Junior standing

 Description: History, vocal technique, style characteristics, and repertoire

necessary for teaching vocal jazz and African-American

spirituals. Repertoire, organization and publicity for school

productions of American musical theatre.

 EPC Approval: 01/26/98

15. Establish MUS 45151 Kent State University Gospel Choir

 Establish MUS 55151 Kent State University Gospel Choir

 Title Abbreviation: KSU Gospel Choir

 Credit Hours: 01-01

 Prerequisite: None

 Description: (Repeatable registration permitted) Study and performance of

choral music in the gospel tradition, including works by

contemporary artists. One weekly rehearsal and a minimum of

one concert per semester. Off campus concerts are possible.

 EPC Approval: 11/24/97

16. Revise MUS 49525 Inquiry into Professional Practice

 Title Abbreviation: Inquiry Professional PR

 Credit Hours: 03-03

 Number: MUS 49525

 Credit-By-Exam: Not available

 Prerequisite: Music major; Senior standing

 Description: Instruction in band, choral, general and orchestral music methods

for music education majors. Focus on teacher leadership

experiences and action research projects. Sixty-two field/clinical

hours required.

 EPC Approval: 01/26/98

17. Revise MUS 68598 Research

 Revise MUS 88598 Research

 Change SIS grade rule from: Letter graded; “R”

 to: Letter graded; “R”; “IP” permissible

 EPC Approval: 01/26/98

18. Revise MUS 68697 Recital

 Change SIS grade rule from: Letter graded

 to: “S/U” graded

 EPC Approval: 01/26/98

Curricular Bulletin 174 188

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Music continued

Fall 1998 continued

19. Revise MUS 68698 Essay

 Change SIS grade rule from: Letter graded; “R”

 to: “S/U” graded

 EPC Approval: 01/26/98

20. Revise MUS 81196 Individual Investigation in Music Theory

 Changing SIS grade rule from: Letter graded

 to: “S/U” graded; “R”

 EPC Approval: 01/26/98

21. Revise MUS 82396 Individual Investigation in Musicology

 Changing SIS grade rule from: Letter graded

 to: “S/U” graded; “R”

 EPC Approval: 01/26/98

22. Revise MUS 82696 Individual Investigation in Ethnomusicology

 Changing SIS grade rule from: Letter graded

 to: “S/U” graded; “R”

 EPC Approval: 01/26/98

23. Revise MUS 83196 Individual Investigation in Music Education

 Changing SIS grade rule from: Letter graded

 to: “S/U” graded; “R”

EPC Approval: 01/26/98

School of Speech Pathology and Audiology

1. Revise the Bachelor of Science undergraduate degree program and Combined Bachelor of

Science/Master of Arts program in the School of Speech Pathology and Audiology.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/98

2. Revise SP&A 44322 Public School Techniques in Communication Disorders to

 Public School Tech. Comm. Disorders: Inq. into Prof. Pract.

 Revise SP&A 54322 Public School Techniques in Communication Disorders to

 Public School Tech. Comm. Disorders: Intro Prof. Pract.

 Description: Inquiry into speech pathology and audiology as practiced in the school

setting; emphasis on speech-language pathologist or audiologist as

disciplined investigator. Combination of themes including

organizational procedures, therapy techniques, collaboration, ethics, and

research.

 EPC Approval: 01/26/98

Curricular Bulletin 174 189

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

Fall 1998 continued

School of Theatre and Dance

1. Extensive revision Dance Education major of the Bachelor of Fine Arts Degree necessitated by

State of Ohio and College of Education mandates.

 EPC Approval: 01/26/98

 Final Approval: Faculty Senate 02/09/97

2. Revise DAN 17051 Modern Dance Technique I to

 Modern Dance Technique I-A

 Title Abbreviation: Modern Dance Tech I-A

 Description: (Repeatable for a total of 12 hours.) Development of skill

acquisition in basic technique, understanding and appreciation

for the creative nature of dance through exposure to

improvisational experiences.

 EPC Approval: 01/26/98

3. Revise DAN 17052 Ballet I to

 Ballet I-A

 Title Abbreviation: Ballet I-A

 Description: (Repeatable for a total of 8 hours.) Ballet techniques: Pre-Barre,

beginning Barre and beginning center work.

 EPC Approval: 01/26/98

4. Establish DAN 17151 Modern Dance Technique I-B

 Title Abbreviation: Modern Dance Tech I-B

 Number: DAN 17151

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: Dance major or minor and DAN 17051 or permission

 Description: (Repeatable for a total of 12 credit hours.) Continued exploration

of basic modern dance technique and improvisation begun in

DAN 17051 or equivalent. Continued study of dance innovators

and their historical significance.

 EPC Approval: 01/26/98

5 Establish DAN 17152 Ballet I-B

 Title Abbreviation: Ballet I-B

 Number: DAN 17152

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: Dance major or minor and DAN 17052 or permission

 Description: (Repeatable for a total of 8 credit hours.) Continuation of Ballet

techniques studied in DAN 17052.

 EPC Approval: 01/26/98

Curricular Bulletin 174 190

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Theatre and Dance continued

Fall 1998 continued

6. Revise DAN 27057 Dance for the Elementary School Child to

 Dance for Children

 Title Abbreviation: Dance for Children

 Description: (Repeatable for a total of 6 credit hours.) Theory and practice of

children’s dance in the pre-school, elementary/middle schools,

private studio and recreation settings.

 EPC Approval: 01/26/98

7. Revise DAN 27071 Modern Dance Technique II-A

 Credit Hours: 03-03

 EPC Approval: 01/26/98

8. Revise DAN 27171 Modern Dance Technique II-B

 Credit Hours: 03-03

 EPC Approval: 01/26/98

9. Establish DAN 37053 Principles of Dance Mechanics II

 Title Abbreviation: Principles of Dance Mec II

 Number: DAN 37053

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: DAN 17053

 Description: (Repeatable for a total of 16 credit hours.) Continuation of DAN

17053.

 EPC Approval: 01/26/98

10. Revise DAN 37058 Methods and Materials of Dance

 Description: (Repeatable for a total of 6 credit hours.) Theory and practice of

teaching dance technique from middle school to adults with an

emphasis on modern dance.

 EPC Approval: 01/26/98

11. Revise DAN 37068 Modern Dance Technique III-A

 Credit Hours: 03-03

 EPC Approval: 01/26/98

12. Revise DAN 37168 Modern Dance Technique III-B

 Credit Hours: 03-03

 EPC Approval: 01/26/98

Curricular Bulletin 174 191

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Theatre and Dance continued

Fall 1998 continued

13. Revise DAN 37271 Dance Ensemble

 Credit Hours: 01-01

 Description: (Repeatable for a total of 8 credit hours.) Participation in

rehearsal, preparation, and performance of public dance concerts

in an established dance ensemble.

 EPC Approval: 01/26/98

14. Establish DAN 47095 Special Topics in Dance

 Title Abbreviation: ST: Dance

 Credit Hours: 01-03

 Prerequisite: Permission

 Description: (Repeatable for a total of 24 credit hours) Offered when

resources permit a topic different from existing courses. Topic

to be announced when scheduled

 Credit-By-Exam: Not available

 Grade rule: Letter graded

 EPC Approval: 01/26/98

15. Revise THEA 31112 History of Theatre and Drama I

 Prerequisite: THEA 21111, Junior standing

 EPC Approval: 08/18/97

School of Nursing

1. Extensive revisions to the nursing major [B.S.N.]

 EPC Approval; 06/22/98

 Final Approval Faculty Senate: 06/29/98

2. Revise NURS 10050 Introduction to Nursing and the Health Care System to

 Introduction to Professional Nursing

 Title: Revision

 Title Abbreviation: Intro to Prof Nursing

 Description: Focus on nursing’s development as a discipline and profession.

The scope of nursing practice and the health care delivery system

are discussed.

 EPC Approval: 09/29/97

Curricular Bulletin 174 192

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

School of Nursing continued

Fall 1998 continued

3. Establish NURS 20000 Professional Nursing Issues

 Title Abbreviation: Professional Nursg Issues

 Number: NURS 20000

 Prerequisite: Admission to Sophomore nursing sequence: NURS 10050

 Credit Hours: 02-02

 Description: Focuses on Nursing theory; personal and professional role

development; issues of cultural diversity; ethical, political, and

economic influences on health care delivery at local and regional

levels.

 Credit By Exam By department

 EPC Approval: 09/29/97

4. Establish NURS 20020 Foundations of Assessment and Communication in Nursing

 Title Abbreviation: Assessment & Comm Nursg

 Number: NURS 20020

 Prerequisite: Admission to Sophomore nursing sequence.

 Credit Hours: 03-03

 Description: Individuals are assessed as members of families and community

members. Communication in nursing is explored.

 Credit By Exam By department

 Special Course Fee: $50.50 requested

 EPC Approval: 09/29/97

5. Establish NURS 20030 Foundations of Nursing Interventions

 Title Abbreviation: Found Nursg Interven

 Number: NURS 20030

 Prerequisite: NURS 20020

 Credit Hours: 05-05

 Description: Foundations of Nursing Intervention focuses on selected aspects

of nursing care to improve the health of individuals within

families and groups. Utilizes principles of the interpersonal

process, nursing process, and professional nursing.

 Credit By Exam By department

 Special Course Fee: $80.00 requested

 EPC Approval: 09/29/97

6. Revise NURS 20950 Human Growth and Development to

 Human Growth and Development for Health Professionals

 Title Abbreviation: Human Growth& Devel H Prof

 Prerequisite: PSYC 11762 and Sophomore standing

 Description: Examines theoretical principles and concepts of human growth

and development throughout the life cycle applicable to personal

and professional activities essential to the accurate assessment of

human needs and understanding human behaviors.

 EPC Approval: 09/29/97

Curricular Bulletin 174 193

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

School of Nursing continued

Fall 1998 continued

7. Establish NURS 30000 Professional Nursing Concepts

 Title Abbreviation: Professional Nurs Concept

 Number: NURS 30000

 Prerequisite: NURS 20000, NURS 20030, NURS 20950, BSCI 30030, BSCI

30050, and CHEM 20284

 Credit Hours: 02-02

 Description: Focuses on concepts impacting professional nursing . National

issues affecting nursing and health care are examined.

 Credit By Exam By department

 Writing-Intensive: Course approved

 EPC Approval: 09/29/97

8. Establish NURS 30010 Parent and Newborn Nursing

 Title Abbreviation: Parent/Newborn Nursing

 Number: NURS 30010

 Prerequisite: NURS 20000, NURS 20030, NURS 20950, BSCI 30030, BSCI

30050, and CHEM 20284

 Credit Hours: 04-04

 Description: A study of nursing assessment, need identification, and

evaluation for individuals and families during the child bearing

cycle.

 Credit By Exam By department

 Special Course Fee: $69.00 requested

 EPC Approval: 09/29/97

9. Establish NURS 30020 Health Care of Children

 Title Abbreviation: Health Care of Children

 Number: NURS 30020

 Prerequisite: NURS 20000, NURS 20030, BSCI 30030, BSCI 30050, and

CHEM 20284

 Credit Hours: 04-04

 Description: Nursing process in family-centered care of children including

health and developmental promotion and illness and restorative

intervention.

 Credit By Exam By department

 Special Course Fee: $69.00 requested

 EPC Approval: 09/29/97

Curricular Bulletin 174 194

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

School of Nursing continued

Fall 1998 continued

10. Establish NURS 30030 Nursing of Adults

 Title Abbreviation: Nursing of Adults

 Number: NURS 30030

 Prerequisite: NURS 20000, NURS 20030, NURS 20950, BSCI 30030, BSCI

30050, and CHEM 20284

 Credit Hours: 05-05

 Description: Emphasizes health promotion and prevention of episodic illness

and maintenance of health status. Utilizes nursing process as

foundation to provide nursing care composed of clinical

experience in acute care settings.

 Credit By Exam By department

 Special Course Fee: $80.00 requested

 EPC Approval: 09/29/97

11. Establish NURS 30040 Nursing of Adults with Rehabilitation Needs

 and/or Gerontologic Changes

 Title Abbreviation: Gero/Rehab Nursing

 Number: NURS 30040

 Prerequisite: NURS 20000, NURS 20030, NURS 20950, BSCI 30030, BSCI

30050, and CHEM 20284

 Credit Hours: 04-04

 Description: This course encompasses care of persons and families dealing

with gerontological changes, and/or rehabilitation needs.

 Credit By Exam By department

 Special Course Fee: $69.00 requested

 EPC Approval: 09/29/97

12. Establish NURS 30050 Basic Nursing Informatics

 Title Abbreviation: Basie Nurs Informatics

 Number: NURS 30050

 Prerequisite: NURS 20020

 Credit Hours: 02-02

 Description: Focuses on the use of nursing informatics for clinical nursing

practice, inquiry, and communication.

 Credit By Exam By department

 EPC Approval: 09/29/97

Curricular Bulletin 174 195

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

School of Nursing continued

Fall 1998 continued

13. Establish NURS 30060 Basic Pharmacology for Nursing Practice

 Title Abbreviation: Bas Pharm, for Nurs

 Number: NURS 30060

 Prerequisite: NURS 20020, BSCI 30030, CHEM 20284

 Credit Hours: 02-02

 Description: Introduction to general principles of pharmacology. Major

classes of pharmacotherapeutic agents, mechanisms of action,

pharmacokinetics, dosage and administration; effects and

nursing responsibilities.

 Credit By Exam By department

 EPC Approval: 09/29/97

14. Establish NURS 40000 Professional Nursing Development

 Title Abbreviation: Prof Nurs Development

 Number: NURS 40000

 Prerequisite: NURS 30000, NURS 30010, NURS 30030, NURS 30040,

NURS 30050, NURS 30060

 Credit Hours: 02-02

 Description: Focuses on career development in professional nursing.

International and/or global issues affecting nursing and health

care delivery are examined.

 Credit By Exam By department

 Writing-Intensive: Course approved

 EPC Approval: 09/29/97

15. Establish NURS 40010 Nursing of the Critically Ill

 Title Abbreviation: Nursing Critically Ill

 Number: NURS 40010

 Prerequisite: NURS 30000, NURS 30010, NURS 30030, NURS 30040,

NURS 30050, NURS 30060

 Credit Hours: 04-04

 Description: Holistic approach to assessing, intervening and evaluating

critically ill persons. Nursing practice in critical care settings

with diverse populations.

 Credit By Exam By department

 Special Course Fee: $69.00 requested

 EPC Approval: 09/29/97

Curricular Bulletin 174 196

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

School of Nursing continued

Fall 1998 continued

16. Establish NURS 40020 Community Health Nursing

 Title Abbreviation: Community Health Nursing

 Number: NURS 40020

 Prerequisite: NURS 30000, NURS 30010, NURS 30030, NURS 30040,

NURS 30050, NURS 30060

 Credit Hours: 04-04

 Description: Concepts of community health nursing with emphasis on health

promotion and prevention of population based health problems.

Students are responsible for own transportation to field

experience.

 Credit By Exam By department

 Special Course Fee: $69.00 requested

 EPC Approval: 09/29/97

17. Establish NURS 40040 Leadership and Management in Nursing

 Title Abbreviation: Leadership & Management

 Number: NURS 40040

 Prerequisite: NURS 30000, NURS 30010, NURS 30030, NURS 30040,

NURS 30050, NURS 30060

 Credit Hours: 04-04

 Description: Concepts and practice essential to leading and managing health

care personnel across the health care continuum.

 Credit By Exam By department

 Special Course Fee: $60.00 requested

 EPC Approval: 09/29/97

18. Establish NURS 40050 Nursing Integration Practicum

 Title Abbreviation: Nurs Integration Pract

 Number: NURS 40050

 Prerequisite: NURS 30000, NURS 30010, NURS 30030, NURS 30040,

NURS 30050, NURS 30060

 Credit Hours: 03-03

 Description: The course focuses on role development/synthesis of nursing

knowledge in a selected potential practice area. Students set

their own objectives and are paired with a nurse preceptor.

 Credit By Exam By department

 Special Course Fee: $50.50 requested

 EPC Approval: 09/29/97

Curricular Bulletin 174 197

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

School of Nursing continued

Fall 1998 continued

19. Revise NURS 40872 Introduction to Nursing Research

 Prerequisite: Statistics prerequisite or concurrent; Junior nursing, honors

students

 Description: Scientific approach and methods of research design in clinical nursing.

Evaluation of specific nursing studies. Development of a

researchable nursing problem, analysis, and critique of studies of

problem and implications for clinical practice.

 EPC Approval: 09/29/97

20. Abandoned NURS 60021 Nursing of the Adult I

 EPC Approval: 08/18/97

21. Abandoned NURS 60022 Nursing of the Adult II

 EPC Approval: 08/18/97

22. Abandoned NURS 60023 Nursing of the Adult III

 EPC Approval: 08/18/97

23. Abandoned NURS 60035 Parent Child Nurse Practitioner Clinical Practicum

 EPC Approval: 08/18/97

Regional Campuses

1. Revisions to Environmental Safety Management Technology [Associate of Applied Science

degree]

D. Revision in name from Environmental Safety Management Technology to

 Environmental Technology.

 B. Revision in requirements includes in program hours from 67 to 68.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

2. Establish Associate of Applied Science in Laboratory Technology

 Withdrawn from EPC agenda 10/27/97

3. Revise ESMT 10001 Introduction to Hazards to Human Wellness to

 ENVT 10001 Introduction to Environmental Technology

 Title Abbreviation: Intro to Env Technology

 Number: ENVT 10001

 Description: Survey course in environmental technology, including health and

safety, history, environmental compliance, and related issues.

 EPC Approval: 09/29/97

Curricular Bulletin 174 198

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

Fall 1998 continued

4. Revise ESMT 10004 Toxicology to

 ENVT 10004 Toxicology

 Number: ENVT 10004

 EPC Approval: 09/29/97

5. Revise ESMT 10010 Environmental Hazards Identification and Control to

 ENVT 10010 Environmental Hazards Identification and Control

 Number: ENVT 10010

 Prerequisite: ENVT 10004

 EPC Approval: 09/29/97

6. Revise ESMT 20001 Environmental Law to

 ENVT 20001 Environmental Law

 Number: ENVT 20002

 Prerequisite: None

 EPC Approval: 09/29/97

7. Revise ESMT 20004 Safety and Injury Control to

 ENVT 20004 Safety and Injury Control

 Number: ENVT 20004

 Prerequisite: ENVT 10001

 EPC Approval: 09/29/97

8. Revise ESMT 20006 Fire Prevention and Control to

 ENVT 20006Fire Prevention and Control

 Number: ENVT 20004

 Prerequisite; ENVT 10001

 EPC Approval: 09/29/97

9 Revise ESMT 20008 Environmental Safety Administration to

 ENVT 20008 Environmental Safety Administration

 Number: ENVT 20008

 Prerequisite: ENVT 10010

EPC Approval: 09/29/97

10. Establish ENVT 20020 Hazardous Waste Operations and Emergency Response

 Title Abbreviation: Hazwoper

 Number: ENVT 20020

 Prerequisite: None

 Credit Hours: 03-03

 Description: Study of hazardous waste operations and emergency response to

release of hazardous materials in compliance with EPA a nd

OSHA regulations (29CRF 1910.120)

 Credit By Exam Not available

 EPC Approval: 09/29/97

Curricular Bulletin 174 199

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

Fall 1998 continued

11. Revise ESTM 20092 Environmental Safety Practicum I to

 ENVT 20092 Environmental Technology Internship I

 Title Abbreviation: Env Tech Intern I

 Prerequisite: ENVT 20008

 Description: This on or off campus experience gives students an opportunity

to apply learned concepts in the classroom to practical

environmental technology situations.

 EPC Approval: 09/29/97

12. Revise ESMT 21092 Environmental Safety Practicum II to

 ENVT 21092 Environmental Technology Internship II

 Title Abbreviation: Env Tech Intern II

 Prerequisite: ENVT 20092, permission , or corequisite with ENVT 20092

 Description: This on or off campus experience gives students an opportunity

to apply learned concepts in the classroom to practical

environmental technology situations.

 EPC Approval: 09/29/97

13. Establish ENVT 22095 Special Topics in Environmental Technology

 Title Abbreviation: ST: Env Technology

 Number: ENVT 22095

 Prerequisite: Permission

 Credit Hours: 03-03

 Description: (Repeatable for a total of six (6) hours) Specialized instruction

oriented primarily to application of current technology

developed for the field of environmental technology. Course is

repeatable as specific topics will vary.

 Credit By Exam: Not available

 EPC Approval: 09/29/97

14. Establish ENVT 22096 Individual Investigation in Environmental Technology

 Title Abbreviation: Ind Invest in Env Tech

 Number: ENVT 22096

 Prerequisite: Permission

 Credit Hours: 01-03

 Description: Independent research of environmental technology topic

supervised by an Environmental Technology faculty member.

 Credit By Exam Not available

 EPC Approval: 09/29/97

15. Abandoned ESMT 10001 Introduction to Environmental Technology

 EPC Approval: 09/29/97

16. Abandoned ESMT 10004 Toxicology

 EPC Approval: 09/29/97

Curricular Bulletin 174 200

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

Fall 1998 continued

17. Abandoned ESMT 10010 Environmental Hazards Identification and Control

 EPC Approval: 09/29/97

18. Abandoned ESMT 20001 Environmental Law

 EPC Approval: 09/29/97

19. Abandoned ESMT 20004 Safety and Injury Control

 EPC Approval: 09/29/97

20. Abandoned ESMT 20006 Fire Prevention and Control

 EPC Approval: 09/29/97

21. Abandoned ESMT 20008 Environmental Safety Administration

 EPC Approval: 09/29/97

22. Abandoned ESMT 20092 Environmental Safety Practicum I

 EPC Approval: 09/29/97

23. Abandoned ESMT 21092 Environmental Safety Practicum II

 EPC Approval: 09/29/97

School of Technology

1. Revisions to the Aerospace Technology major [Bachelor of Science degree]

 A. Revision in name from Aerospace Technology to Aeronautics.

 B. Revision of Aerospace Engineering Technology concentration.

1. Revision in name from Aerospace Engineering

Technology to Aeronautical Systems Engineering Technology.

2. Revision in requirements.

 C. Revision of Aerospace Flight Technology concentration.

 1. Revision in name from Aerospace Flight Technology to Flight Technology.

2. Revision in requirements to meet new FAA regulations

includes reduction in program hours from 129 to 126.

 D. Revision of Aerospace Manufacturing Management Technology concentration.

2. Revision in name from Aerospace Manufacturing Management

Technology to Aviation Management.

3. Revision in requirements including reduction in program hours

from 129 to 122.

 E. Revision of Airway Computer Science option.

 1. Revision in name from Airway Computer Science to Aeronautical Studies.

 2. Extensive revisions to requirements including reduction in program hours from

129 to 121.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

Curricular Bulletin 174 201

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1998 continued

2. Revisions to Aerospace Technology minor

 A. Revision in name from Aerospace Technology to Flight Technology

 B. Revisions to requirements includes reduction in hours from 24 to 23.

 EPC Approval: 09/29/97

 Final Approval: Faculty Senate 10/02/97

3. Revision of Electrical Engineering Technology concentration within Industrial Technology major

[Bachelor of Science degree]

 Revise name from Electrical Engineering Technology to Electronics Technology.

 Remove requirements: MATH 30011, Basic Probability and Statistics

 TECH 20002, Materials and Processes

 [Reduces Technology core from 12 to 9 hours]

 TECH 33033, Hydraulics/Pneumatics

 [Reduces Technology courses from 35 to 32]

 Revise requirement: Upper-division electives increased from 7 to 13

 Add requirement: ADMS 24055, Principles of Business Statistics

 Major hours remain the same at 126.

 EPC Approval: 09/29/97

 Final Approval: 09/29/97 - Administrative Action

4. Establish LABT 11001 Laboratory Safety

 Title Abbreviation: Lab Safety

 Credit Hours: 03-03

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Investigation of standards for laboratory safety including

material safety data sheets, chemical storage and handling, and

preparation of laboratory chemical hygiene plan.

 EPC Approval: 10/27/97

5. Establish LABT 11002 Laboratory Quality Assurance and Quality Control

 Title Abbreviation: Lab QA/QC

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Investigation of quality assurance and quality control procedures

related to sampling and analysis in environmental, industrial, and

chemical laboratories

 EPC Approval: 10/27/97

Curricular Bulletin 174 202

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1998 continued

6. Establish LABT 11003 Laboratory Information Management Systems

 Title Abbreviation: LIMS

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: COMT 11000, LABT 11002

 Description: Introduces laboratory information management systems 9LIMS),

designs, implementation, importance to lab QA/QC, and

commercially available systems. Laboratory work to emphasize

utilization of commercially available systems.

 EPC Approval: 10/27/97

7. Establish LABT 21001 Introduction to Industrial Chemical Processes

 Title Abbreviation: Intro to Ind Chem Processes

 Credit Hours: 02-02

 Credit-By-Exam: Not available

 Prerequisite: None

 Description: Introduction to industrial chemistry and chemical processes.

Study of how commercial chemicals are manufactured from raw

material to end product.

 EPC Approval: 10/27/97

8. Establish LABT 21092 Internship in Laboratory Technology (01-02)

 Title Abbreviation: Lab. Tech. Intern

 Credit Hours: 01-02

 Credit-By-Exam: Not available

 Prerequisite: Permission

 Description: Supervised field experience in an environmental, industrial, or

chemical laboratory.

 EPC Approval: 10/27/97

Curricular Bulletin 174 203

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1998 continued

9. Establish LABT 21095 Special Topics Laboratory Technology

 Title Abbreviation: ST: Lab Technology

 Credit Hours: 01-03

 Credit-By-Exam: Not available

 Prerequisite: Permission

 Description: (Repeatable for a total of 6 hours) Specialized instruction

oriented primarily to the application of current technology

developed for testing laboratories. This course is repeatable as

the specific topic will vary.

 EPC Approval: 10/27/97

10. Establish LABT 21096 Individual Investigation in Laboratory Technology

 Title Abbreviation: Lab. Tech. Indiv Invest

 Credit Hours: 01-03

 Credit-By-Exam: Not available

 Prerequisite: Permission

 Description: Individual investigation in laboratory technology. Open to

Laboratory Technology majors.

 EPC Approval: 10/27/97

11. Revise TECH 15740 Elements of Flight Theory

 Credit Hours: 05-05

 EPC Approval: 09/29/97

12. Revise TECH 15741 Private Pilot Flight I (02) to

 Private Pilot Flight (03)

 Title Abbreviation: Private Pilot Flight

 Credit Hours: 03-03

 Prerequisite: Corequisite TECH 15740 or permission

 Description: Flight course consisting of instruction and solo practice designed

to fulfill FAA requirements for a private pilot

certificate. “IP” permissible.

 EPC Approval: 09/29/97

13. Revise TECH 21021 Survey of Electricity and Electronics

 Credit Hours: 04-04

 EPC Approval: 09/29/97

14. Revise TECH 25250 Elements of Aviation Weather

 Prerequisite: TECH 15000 or permission

 EPC Approval: 09/29/97

Curricular Bulletin 174 204

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1998 continued

15. Revise TECH 25743 Flight Navigation to

 Commercial Pilot Flight I

 Title: Revision

 Title Abbreviation: Commercial Flight I

 Prerequisite: TECH 15740, TECH 15741 or permission

 Description: Advanced flight course providing flight instruction for the

commercial pilot. Primary emphasis is

on cockpit resource management,

advanced navigational practices, and

basic instrument instruction.

 EPC Approval: 09/29/97

16. Revise TECH 25744 Instrument Flight Theory to

 TECH 35644 Instrument Flight Theory

 Number: TECH 35644

 Prerequisite: TECH 15470, TECH 25250, corequisite TECH 35645 or

permission

 EPC Approval: 09/29/97

17. Revise TECH 25745 Instrument Pilot Flight to

 TECH 35645 Instrument Pilot Flight

 Number: TECH 35645

 Prerequisite: TECH 25250, TECH 25743 or permission: corequisite TECH

35644

 EPC Approval: 09/29/97

18. Revise TECH 35340 Airport Management

 Credit Hours: 03-03

 Prerequisite: TECH 15000 or permission

 Description: Introduction to the many functions which are involved in the

operation and management of an airport

 EPC Approval: 09/29/97

19. Revise TECH 35341 Air Transportation and the National Airway System to

 Air Transportation Systems

 Title Abbreviation: Air Transportation SYS

 Prerequisite: TECH 15000 or permission

 Description: Descriptive corse in airline operations as seen from the air

carrier’s business perspective . Emphasis is on business

practices and techniques unique to aviation.

 EPC Approval: 09/29/97

Curricular Bulletin 174 205

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1998 continued

20. Revise TECH 35647 Instrument Pilot Flight to

 Commercial Pilot Flight II

 Title Abbreviation: Commercial Flight II

 Prerequisite: TECH 35644, TECH 35645 or permission

 Description: Comprehensive flight course for the professional pilot candidate

with emphasis on commercial flight maneuvers and instrument

flight review.

 EPC Approval: 09/29/97

21. Revise TECH 35648 Theory of Flight Instruction to

 TECH 45648 Theory of Flight Instruction

 Number: TECH 45648

 Prerequisite; TECH 35746, TECH 35747, corequisite TECH 45649 or

permission

 EPC Approval: 09/29/97

22. Revise TECH 35649 Flight Instructor-Airplanes to

 TECH 45649 Flight Instructor-Airplanes

 Number: TECH 4569

 Prerequisite: TECH 35746, TECH 35747, corequisite TECH 45648

 EPC Approval: 09/29/97

23. Revise TECH 35746 Commercial Pilot Theory

 Prerequisite: TECH 35644, TECH 35645 or permission

 Description: Comprehensive instruction covering all areas necessary to

exercise the privileges of a commercial pilot.

 EPC Approval: 09/29/97

24. Revise TECH 35747 Commercial Pilot Flight to

 Commercial Pilot Flight III

 Title Abbreviation: Commercial Flight III

 Prerequisite: TECH 35644, TECH 35645, corequisite TECH 35746, pre-

corequisite TECH 35647

 Description: Comprehensive flight course for the professional pilot candidate

to meet the requirements of the FAA commercial pilot

certificate. Major emphasis on complex aircraft operations.

 EPC Approval: 09/29/97

25. Revise TECH 45130 Aerospace Physiology/Human Factors to

 Physiology and Human Factors in Flight

 Title Abbreviation: Physiology/Human Factors

 Prerequisite: TECH 15000 or permission

 EPC Approval: 09/29/97

Curricular Bulletin 174 206

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1998 continued

26. Revise TECH 45150 Applied Flight Dynamics

 Revise TECH 55150 Applied Flight Dynamics

 Credit Hours: 03-03

 Description: An applied aircraft flight dynamics course that demonstrates

aircraft, engine, and propeller performance with the overall flight

performance and stability of the typical light airplane. Include

flight testing laboratory participation.

 EPC Approval: 09/29/97

27. Revise TECH 45250 Aviation Law and Safety

 Prerequisite: TECH 15000 or permission

 Description: Study of federal, state, and local laws and enforcements.

Defines major causes of aircraft accidents. Emphasis on safety

and prevention of violations. Includes actual case studies.

 Writing-Intensive: Removal of status

 EPC Approval: 09/29/97

28. Revise TECH 45291 Aerospace Senior Seminar

 Credit Hours: 01-01

 Description: Seminar on selected topics relating to problems, issues, and

conditions of employment within the aerospace industry. “S/U”

grading only.

 Change of SIS grade rule from: Letter grades

 to: "S/U" grading only

 EPC Approval: 09/29/97

29. Revise TECH 45350 Avionics

 Revise TECH 55350 Avionics

 Prerequisite: TECH 21021

 EPC Approval: 09/29/97

30. Revise TECH 45651 Flight Instructor-Instruments

 Prerequisite: TECH 45648, TECH 45649

 EPC Approval: 09/29/97

31. Revise TECH 45657 Multi-Engine Flight Instructor

 Prerequisite; TECFH 45655 or equivalent, TECH 45649

 EPC Approval: 09/29/97

Curricular Bulletin 174 207

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1998 continued

32. Revise TECH 45700 Aircraft Design

 Revise TECH 55700 Aircraft Design

 Credit Hours: 04-04

 Description: Preliminary design of a fixed-wing aircraft for a specific

mission: weight estimates; wing platform, airfoil, and

propulsion selection; airframe configuration and layout design;

performance analysis; and overall systems integration.

 EPC Approval: 09/29/97

Curricular Bulletin 174 208

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

The following approved action is effective Summer 1999

College of Education

Department of Teaching, Leadership, and Curriculum Studies [TLCS]

1. Abandoned C&I 20000 Approaches to Teaching

 EPC Approval: 01/26/98

Curricular Bulletin 174 209

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

The following approved actions are effective Fall 1999

College of Arts and Sciences

1. Revise the requirements in the American Studies major (AMST) [Bachelor of Arts]. Revision

results in an increase in credit hours from 51-52 to 57.

 EPC Approval: 03/16/98

 Withdrawn

2. Revise requirements in the American Studies (AMST) minor. Revision results in an increase in

credit hours from 24 to 27.

 EPC Approval: 03/16/98

 Withdrawn

3. Abandoned A&S 10004 Developmental Mathematics

 EPC Approval: 01/26/98

Department of Chemistry

1. Revise CHEM 20284 Physiological Chemistry (05-05 to 04-04 cr. hr)

 Prerequisite: Chem 10052 or CHEM 10054 or CHEM 20481 or equivalent

 Credit Hours: 04-04

 Description: Chemistry and metabolism of carbohydrates, lipids, nucleic acids

and proteins; regulation of metabolism, nature of enzyme action,

clinical aspects of biochemistry. Four hours of lecture weekly.

 EPC Approval: 06/22/98

1. Establish CHEM 20285 Physiological Chemistry Lab (01-01)

 Title Abbreviation: Physiol Chem Lab

 Prerequisite: Pre or corequisite: CHEM 20284

 Credit Hours: 01-01

 Description: Experiments to illustrate basic biochemical techniques, structure

and metabolism. Three hours laboratory weekly. Pre or

corequisite: CHEM 20284

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 06/22/98

1. Revise CHEM 40557 Physical Chemistry Lab

 Change grade rule from: Letter Grades and IP (U2)

 to: Letter Grades (UC)

 EPC Aproval: 05/11/98

Curricular Bulletin 174 210

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Science continued

Department of Chemistry continued

Fall 1999 continued

1. Revise CHEM 40558 Physical Chemistry Lab

 Change grade rule from: Letter Grades and IP (U2)

 to: Letter Grades (UC)

 EPC Approval: 05/11/98

1. Revise CHEM 50477 Physical Techniques of Organic Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

1. Revise CHEM 50557 Physical Chemistry Laboratory

 Change grade rule from: Letter Grades and IP (G2)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

1. Revise CHEM 50558 Physical Chemistry Laboratory

 Change grade rule from: Letter Grades and IP (G2)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

1. Revise CHEM 60249 Biochemical Techniques

 Change grade rule from: Letter Grades (GC)

 to: S/U Grades and IP (G0)

 EPC Approval: 05/11/98

1. Revise CHEM 60250 Biochemical Techniques

 Change grade rule from: Letter Grades (GC)

 to: S/U Grades and IP (G0)

 EPC Approval: 05/11/98

1. Revise CHEM 60391 Seminar: Recent Developments in Inorganic Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

1. Revise CHEM 60591 Seminar: Recent Developments in Physical Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

Curricular Bulletin 174 211

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Science continued

Department of Chemistry continued

Fall 1999 continued

1. Revise CHEM 60894 College Teaching of Chemistry

 Change grade rule from: Letter Grades (GC)

 to: S/U Grades (G9)

 EPC Approval: 05/11/98

1. Revise CHEM 60898 Master’s Research

 Change grade rule from: Letter Grades and R (GA)

 to: S/U Grades and IP (G0)

 EPC Approval: 05/11/98

1. Revise CHEM 61191 Seminar: Problem Solving in Analytical Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

1. Revise CHEM 61491 Seminar: Problem Solving in Organic Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

1. Revise CHEM 70195 Advanced Topics, Analytical

 Change grade rule from: Letter Grades and S, U (G8)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

1. Revise CHEM 70249 Biochemical Techniques

 Change grade rule from: Letter Grades (GC)

 to: S/U Grades and IP (G0)

 EPC Approval: 05/11/98

1. Revise CHEM 70295 Advanced Topics, Biochemistry

 Change grade rule from: Letter Grades and S, U (G8)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

1. Revise CHEM 70391 Seminar: Recent Developments in Inorganic Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

1. Revise CHEM 70395 Advanced Topics, Inorganic

 Change grade rule from: Letter Grades and S, U (G8)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

Curricular Bulletin 174 212

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Science continued

Department of Chemistry continued

Fall 1999 continued

1. Revise CHEM 70477 Physical Techniques of Organic Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

1. Revise CHEM 70495 Advanced Topics, Organic

 Change grade rule from: Letter Grades and S, U (G8)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

1. Revise CHEM 70557 Physical Chemistry Laboratory

 Change grade rule from: Letter Grades and IP (G2)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

1. Revise CHEM 70558 Physical Chemistry Laboratory

 Change grade rule from: Letter Grades and IP (G2)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

1. Revise CHEM 70591 Seminar: Recent Developments in Physical Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

1. Revise CHEM 70595 Advanced Topic, Physical

 Change grade rule from: Letter Grades and S, U (G8)

 to: Letter Grades (GC)

 EPC Approval: 05/11/98

1. Revise CHEM 70894 College Teaching of Chemistry

 Change grade rule from: Letter Grades and S, U (G8)

 to: S/U Grades (G9)

 EPC Approval: 05/11/98

1. Revise CHEM 71191 Seminar: Problem Solving in Analytical Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

1. Revise CHEM 71491 Seminar: Problem Solving in Organic Chemistry

 Change grade rule from: Letter Grades (GC)

 to: Letter Grades and IP (G2)

 EPC Approval: 05/11/98

Curricular Bulletin 174 213

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Arts and Science continued

Department of Chemistry continued

Fall 1999 continued

1. Revise CHEM 80898 Research

 Change grade rule from: Letter Grades and R (GA)

 to: S/U Grades and IP (G0)

 EPC Approval: 05/11/98

Department of Mathematics and Computer Science

1. Establish MATH 10004 Developmental Mathematics

 Title Abbreviation: Developmental Mathematics

 Number: MATH 10004

 Credit Hours: 04-04

 Credit-By-Exam: Not available

 Prerequisite: Assessment testing or permission

 Description: Survey of the fundamentals of mathematics. Covers real

numbers, integers, equations, decimals. Hours not counted

toward graduation

 EPC Approval: 01/26/98

Department of Modern and Classical Language Studies

1. Revise LAT 36371 Vergil to

 LAT 36171 Vergil

 Number: LAT 36171

 Prerequisite: A study of the Latin text of Vergil’s Aeneid stressing the poetry

of the language. Consideration of the entire poem and its impact

on Latin literature.

 EPC Approval: 01/26/98

College of Business Administration

1. Revise requirements of the Bachelor of Business Administration [BBA] degree:

B. Revise the core requirements to be in compliance with AACSB

accrediting agency’s “fifty percent rule”

C. Revise the BBA graduation requirements, including a reduction

from 129 to a minimum 121 semester hours

 EPC Approval: 05/11/98

 Final Approval:Faculty Senate Executive Committee (7/27/98)

Curricular Bulletin 174 214

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Fall 1999 continued

2. Revise the upper division business admission requirements in the Bachelor of Business

Administration [B.B.A.] degree program.

 EPC Approval: 06/22/98

 Final Approval: Faculty Senate 8/31/98

3. Establish BUS course prefix to accommodate interdisciplinary and team-taught undergraduate

courses, within the College of Business Administration..

 EPC Approval: 05/11/98

 Final Approval: Faculty Senate 09/08/98 [Executive Committee]

3. Establish BUS 10123 Exploring Business (03-03)

 Title Abbreviation: Exploring Business

 Prerequisite: This course should be taken the first semester of enrollment in

the College of Business Administration. This course is open to

any major.

 Credit Hours: 03-03

 Grade Rule: UC - Letter grade

 Credit-By-Exam: CBE-A (Available)

 Description: An introduction to the basic areas of business with an integrated

perspective on how the various areas work together.

Technological competencies and communicative skills will be

developed. Team building opportunities will be announced.

 EPC Approval: 05/11/98

Department of Administrative Sciences

1. Revise the Business Management major [B.B.A.] to require General Psychology, PSYC 11762,

as the Social Science LER.

 EPC Approval: 06/22/98

 Final Approval: 06/22/98 (adm act)

1. Revise the Operations Management major [B.B.A.] to require the course Intermediate Statistics,

ADMS 34056.

EPC Approval: 06/22/98

 Final Approval: 06/22/98 (adm act)

1. Revise the undergraduate International Business minor to reflect course number change:

Marketing, MKTG 35010 to: Marketing, MKTG 25010

EPC Approval: 06/22/98

 Final Approval: 06/22/98 (adm act)

Curricular Bulletin 174 215

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Administrative Sciences continued

Fall 1999 continued

4. Revise the undergraduate Business minor and the undergraduate Management minor to reflect

course number changes:

 A. Introduction to Management, ADMS 34163 to:

 Introduction to Management, ADMS 24163.

 B. Marketing, MKTG 35010 to:

 Marketing, MKTG 25010.

EPC Approval: 06/22/98

 Final Approval: 06/22/98 (adm act)

5. Abandoned ADMS 14266 Introduction to Business (03-03)

 EPC Approval: 05/11/98

5. Revise ADMS 24053 Intro: Computer Info Systems to:

 Introduction to Computer Applications

 Title Abbreviation: Computer Applications

 Description: Develop competency in the operation of contemporary software

and hardware applications. To develop an appreciation for the

contribution of computers, software, and the Internet to society.

EPC Approval: 05/11/98

5. Revise ADMS 24055 Principles of Business Statistics to:

 Fundamentals of Business Statistics

 Title Abbreviation: Fund- Business Statistics

 Prerequisite: MATH 11001 or MATH 12001

 Description: Introduction to concepts in statistical methods and their

applications to real world problems. Examines both the

theoretical and practical side of the different methods.

EPC Approval: 05/11/98

5. Revise ADMS 34163 Principles of Management to:

 ADMS 24163 Principles of Management

 Number: ADMS 24136

 Prerequisite: Minimum sophomore standing

 Description: Introductory course in management and organizational design.

The leading contributions in the area are reviewed and practical

implications are developed.

 EPC Approval: 05/11/98

Curricular Bulletin 174 216

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Administrative Sciences continued

Fall 1999 continued

5. Revise ADMS 44285 Policy/Strategy to:

 Integrated Business Policy and Strategy

 Title Abbreviation: Integ Bus Policy/Strategy

 Description: Integration of the functional areas of business in the formulation

and implementation of policy. Projects and case analyses of

business situations and/or a business simulations game provide

students with the opportunity to apply analytical and creative

problem solving skills.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPD Approval: 05/11/98

5. Establish B AD 64158 Dynamics of Leadership (02-02)

 Title Abbreviation: Dynamics of Leadership

 Prerequisite: None

 Credit Hours: 02-02

 Description: Develop understanding and skills in self management and team

leadership using assessment instruments, role playing, and

organizational incidents.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

5. Establish B AD 64160 Leadership and Organization Change (03-03)

 Title Abbreviation: Leadership & Orgnzn Change

 Prerequisite: Graduate Standing

 Credit Hours: 03-03

 Description: Develop understanding of the theories and techniques needed for

the successful management of significant organizational change

with emphasis on discussion, exercises and case studies.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

5. Establish B AD 64165 High Performance Organizations (03-03)

 Title Abbreviation: High Perf. Organizations

 Prerequisite: None

 Credit Hours: 03-03

 Description: Considers the traits of organizational leaders and the processes

they use to implement changes in organizations.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

Curricular Bulletin 174 217

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Administrative Sciences continued

Fall 1999 continued

5. Establish B AD 64191 Seminar in Leadership (03-03)

 Title Abbreviation: Seminar in Leadership

 Prerequisite: None

 Description: Provides the opportunity for an in-depth study of current

concerns of leading and restructuring organizations.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam CBE-N (Not available)

 EPC Approval: 05/11/98

5. Establish B AD 85057 Marketing Research (03-03)

 Title Abbreviation: Marketing Research

 Prerequisite: Doctoral Standing and B AD 74023

 Credit Hours: 03-03

 Description: Focuses on the construction of a conceptual framework; the

design of an experiment/sampling plan; data collection methods

and the application of statistical techniques.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

5. Establish B AD 85063 Analytical Methods in Marketing Research (03-03)

 Title Abbreviation: Analytical Meth Mktg Res

 Prerequisite: Doctoral Standing and B AD 74023

 Credit Hours: 03-03

 Description: Application of multivariant statistical techniques in marketing

research.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

5. Establish B AD 85064 Buyer Behavior (03-03)

 Title Abbreviation: Buyer Behavior

 Prerequisite: Doctoral Standing and B AD 85066

 Credit Hours: 03-03

 Description: An analysis of extant and emerging theories, models, and

concepts of buyer/consumer behavior and their development and

testing.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

Curricular Bulletin 174 218

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Administrative Sciences continued

Fall 1999 continued

5. Establish B AD 85066 Marketing Theory (03-03)

 Title Abbreviation: Marketing Theory

 Prerequisite: Doctoral Standing

 Credit Hours: 03-03

 Description: The central objective of the course is to develop the doctoral

student’s background in marketing theory, theory construction,

and the creation of marketing knowledge.

 Credit Hours: 03-03

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

5. Establish B AD 85091 Advanced International Marketing Seminar (03-03)

 Title Abbreviation: Adv Intl Mktg Seminar

 Prerequisite: Doctoral standing and permission

 Credit Hours: 03-03

 Description: This course covers the theoretical research development of the

field of international and marketing.

 EPC Approval: 04/13/98

5. Establish B AD 86062 Theory of Corporate Finance (03-03)

 Title Abbreviation: Theory of Corp. Fin.

 Prerequisite: None

 Credit Hours: 03-03

 Description: A study of the theory and empirical evidence from a global

perspective regarding corporate financial management.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

5. Establish B AD 86064 International Financial Markets, Institutions and Management (03-03)

 Title Abbreviation: Intl Fin Mkts, Inst & Mgmt

 Prerequisite: B AD 66063 or equivalent

 Credit Hours: 03-03

 Description: This course presents an intense examination of the major global

issues and underlying theories concerning the financial

management of international business firms and the financial

markets and institutions which facilitate such operations.

Reading assignments will consist of the leading journal articles

in this area.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

Curricular Bulletin 174 219

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Department of Administrative Sciences continued

Fall 1999 continued

5. Establish B AD 86066 Investment Theory (03-03)

 Title Abbreviation: Investment Theory

 Prerequisite: None

 Credit Hours: 03-03

 Description: A study of the theory and empirical evidence from a global

perspective regarding investment analysis, valuation and

portfolio selection.

 Grade Rule: G2 - Letter grades and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

Department of Economics

1. Revise the Economics major [B.B.A.] to require the course Intermediate Statistics, ADMS 34056.

 EPC Approval: 06/22/98

 Final Approval: 06/22/98 (adm act)

1. Establish ECON 42086 Economics of Health Care (03-03)

 Title Abbreviation: Economics of Health Care

 Prerequisite: ECON 22060

 Credit Hours: 03-03

 Description: Overall objective is to use economic analysis to understand and

evaluate what has and is happening to the health care profession

and current health care policies under consideration. Topics

include issues such as Medicare, health care reform, HMO’s, and

increasing costs in health care.

 Grade Rule: GC - Letter grades

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 06/22/98

3. Revise ECON 52045 Mathematical Economics (03-03)

 Title Abbreviation: Mathematical Economics

 Description: Systematic exposition of mathematical techniques and their

application to economic analysis. Among topics that may be

covered are: sets, relations/functions, matrix algebra, differential

and integral calculus, and optimization techniques.

 EPC Approval: 04/13/98

Curricular Bulletin 174 220

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Business Administration continued

Fall 1999 continued

Department of Finance

1. Revise FIN 36074 Legal and Regulatory Environment of Business to:

 FIN 26074 Legal Environment of Business

 Title Abbreviation: Legal Environ of Business

 Number: FIN 26074

 Prerequisite: Sophomore standing

 EPC Approval: 05/11/98

Department of Marketing

1. Revise the undergraduate Marketing minor to reflect course number change: Marketing, MKTG

35010 to: Marketing, MKTG 25010.

EPC Approval: 06/22/98

 Final Approval: 06/22/98 (adm act)

1. Revise MKTG 35010 Marketing to:

 MKTG 25010 Marketing

 Number: MKTG 25010

 EPC Approval: 05/11/98

1. Revise MKTG 35035 Buyer Behavior (03-03) to:

 Consumer Behavior

 Title Abbreviation: Consumer Behavior

 Description: Consumer decision making processes and psychological,

sociological, cultural and economic factors influencing them.

Analysis of marketing mix strategies and policies in a behavioral

context.

 EPC Approval: 06/22/98

College of Education

Department of Adult, Counseling, Health, and Vocational Education [ACHV]

1. Abandoned VOED 34820 Teaching Business Education Subjects

 EPC Approval: 01/26/98

1. Abandoned VOED 36001 Introduction to Vocational Teaching

 EPC Approval: 01/26/98

1. Abandoned VOED 36004 Teaching Methods and Techniques in Vocational Education

 EPC Approval: 01/26/98

Curricular Bulletin 174 221

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1999 continued

1. Abandoned VOED 36020 Occupational Experience: Technology

 EPC Approval: 0/18/97

1. Abandoned VOED 36021Occupational Experience: Manipulative

 EPC Approval: 08/1826/98

1. Abandoned VOED 44802 Business and Office Systems

Abandoned VOED 54802 Business and Office Systems

 EPC Approval: 01/26/98 (Previously abandoned on 8/18/97)

1. Abandoned VOED 45001 Teaching Vocational Home Economics

Abandoned VOED 55001 Teaching Vocational Home Economics

 EPC Approval: 01/26/98

1. Abandoned VOED 45002 Teaching Vocational Home Economics-Homemaking and Consumer

Abandoned VOED 55002 Teaching Vocational Home Economics-Homemaking and Consumer

 EPC Approval: 01/26/98

1. Abandoned VOED 45003 Teaching Vocational Home Economics-Job Training

 Abandoned VOED 55003 Teaching Vocational Home Economics-Job Training

 EPC Approval: 01/26/98

1. Abandoned VOED 45100 Teaching Intensive and Cooperative Business Education

Abandoned VOED 55100 Teaching Intensive and Cooperative Business Education

 EPC Approval: 01/26/98

1. Abandoned VOED 45375 Emerging Occupations in Marketing Education

 EPC Approval: 01/26/98

1. Abandoned VOED 45391 Variable Topic Seminar: Marketing Education

Abandoned VOED 55391 Variable Topic Seminar: Marketing Education

 EPC Approval: 01/26/98

1. Abandoned VOED 46008 Industrial Relations and Personnel Practices

Abandoned VOED 56008 Industrial Relations and Personnel Practices

 EPC Approval: 01/26/98

1. Abandoned VOED 46009 Education, Business and Industrial Coordination

Abandoned VOED 56009 Education, Business and Industrial Coordination

 EPC Approval: 01/26/98

1. Abandoned VOED 46022 Vocational Computer Application

Abandoned VOED 56022 Vocational Computer Application

 EPC Approval: 01/26/98

Curricular Bulletin 174 222

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of ACHV continued

Fall 1999 continued

1. Abandoned VOED 46025 Training in Industry

Abandoned VOED 56025 Training in Industry

 EPC Approval: 01/26/98

1. Abandoned VOED 46026 Adult Vocational Education

Abandoned VOED 56026 Adult Vocational Education

 EPC Approval: 01/26/98

1. Abandoned VOED 46028 Management Community Resources

Abandoned VOED 56028 Management Community Resources

 EPC Approval: 01/26/98

1. Abandoned VOED 55375 Emerging Occupations in Marketing Education

 EPC Approval: 01/26/98

Department of Educational Foundations and Special Services [EFSS]

1. Abandoned EDPF 28911 Human Development and Learning

 EPC Approval: 01/26/98

2. Abandoned EDPF 29515 Human Diversity in Education

 EPC Approval: 01/26/98

3. Abandoned EDPF 29592 Pre-Professional Practicum

 EPC Approval: 01/26/98

4. Abandoned EDPF 49565 Education in American Society

 EPC Approval: 01/26/98

5. Abandoned ITEC 27400 Principles of Educational Media

 EPC Approval: 01/26/98

6. Establish SPED 19201 American Sign Language I (04-04)

 Title Abbreviation: ASL I

 Prerequisite: None

 Credit Hours: 04-04

 Description: An introduction to American Sign Language and Deaf Culture

Development of beginning visual-receptive ASL skills and

introductory expressive skills. Cross-listed with ASL 19201,

American Sign Language I

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-D (Departmental approval)

 EPC Approval: 06/22/98

Curricular Bulletin 174 223

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

6. Establish SPED 19202 American Sign Language II (04-04)

 Title Abbreviation: ASL II

 Prerequisite: ASL 19201 or SPED 19201 or equivalent

 Credit Hours: 04-04

 Description: A continuation of the introduction to American Sign Language

and Deaf culture. Continued development of basic visual-

receptive ASL skills and expressive skills. Cross-listed with

ASL 19202, American Sign Language II

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-D (Departmental approval)

 EPC Approval: 06/22/98

6. Abandoned SPED 23200 Special Education

 EPC Approval: 01/26/98

6. Establish SPED 29201 American Sign Language III (03-03)

 Title Abbreviation: ASL III

 Prerequisite: ASL 19202 or SPED 19202 , or equivalent

 Credit Hours: 03-03

 Description: Development of ASL fluency in expressive and receptive mode

to intermediate level. Continue to increase awareness of deaf

cultural values, customs and conversational habits. Cross-listed

with ASL 29201, American Sign Language III.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-D (Departmental approval)

 EPC Approval: 06/22/98

6. Establish SPED 29202 American Sign Language IV (03-03)

 Title Abbreviation: ASL IV

 Prerequisite: ASL 29201 or SPED 29201 or equivalent

 Credit Hours: 03-03

 Description: Development of ASL fluency in expressive and receptive mode

to beginning advanced. Continue to increase awareness of deaf

cultural values, customs, and conversational habits. Cross-listed

with ASL 29202, American Sign Language IV.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-D (Departmental approval)

 EPC Approval: 06/22/98

6. Abandoned SPED 43201 Affective/Social Programming for Children/Youth w Disabilities

 EPC Approval: 01/26/98

6. Abandoned SPED 43202 Introduction to Behavior Disorders

 EPC Approval: 01/26/98

Curricular Bulletin 174 224

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

13. Abandoned SPED 43206 Student Teaching: Behavior Disorders

 EPC Approval: 01/26/98

14. Abandoned SPED 43207 Student Teaching: Behavior Disorders

 EPC Approval: 01/26/98

15. Abandoned SPED 43292 Field Experience: Behavior Disorders

 EPC Approval: 01/26/98

16. Abandoned SPED 43317 Student Teaching: Hearing Impaired

 EPC Approval: 01/26/98

17. Abandoned SPED 43318 Student Teaching: Hearing Impaired

 EPC Approval: 01/26/98

18. Abandoned SPED 43320 American Sign Language I (03-03)

 EPC Approval: 06/22/98

19. Abandoned SPED 43321 American Sign Language II (03-03)

 EPC Approval: 06/22/98

19. Abandoned SPED 43322 American Sign Language III (03-03)

 EPC Approval: 06/22/98

19. Abandoned SPED 43323 American Sign Language IV (03-03)

 EPC Approval: 06/22/98

19. Abandoned SPED 43391 Student Teaching Seminar in Special Education

 EPC Approval: 01/26/98

23. Abandoned SPED 43400 Introduction to Developmental Disability and Community Service

 EPC Approval: 01/26/98

24. Abandoned SPED 43420 Methods and Practices: Developmental Disabilities

 EPC Approval: 01/26/98

25. Abandoned SPED 43426 Student Teaching: Developmentally Handicapped

 EPC Approval: 01/26/98

26. Abandoned SPED 43427 Student Teaching: Developmentally Handicapped

 EPC Approval: 01/26/98

27. Abandoned SPED 43492 Field Experience: Developmentally Handicapped

 EPC Approval: 01/26/98

Curricular Bulletin 174 225

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

28. Abandoned SPED 43531 Student Teaching: Gifted

 EPC Approval: 01/26/98

29. Abandoned SPED 43592 Field Experience: Gifted

 EPC Approval: 01/26/98

30. Abandoned SPED 43741 Student Teaching: Multiple Handicapped

 EPC Approval: 01/26/98

31. Abandoned SPED 43742 Student Teaching: Multiple Handicapped

 EPC Approval: 01/26/98

32. Abandoned SPED 43792 Field Experience: Multiple Handicapped

 EPC Approval: 01/26/98

33. Abandoned SPED 43846 Student Teaching: Orthopedic and Cerebral Palsy

 EPC Approval: 01/26/98

34. Abandoned SPED 43847 Student Teaching: Orthopedic and Cerebral Palsy

 EPC Approval: 01/26/98

35. Abandoned SPED 43892 Field Experience: Orthopedic and Cerebral Palsy

 EPC Approval: 01/26/98

36. Abandoned SPED 43951 Family and Inter-Professional Collaboration

 EPC Approval: 01/26/98

37. Abandoned SPED 43952 Introduction to Career/Vocational Development of Exceptional

 EPC Approval: 01/26/98

38. Abandoned SPED 43957 Sensory Impairments in Handicapped Children

 EPC Approval: 01/26/98

39. Abandoned SPED 43959 Assessment of Low Incidence Handicapped Individuals

 EPC Approval: 01/26/98

40. Abandoned SPED 43960 Assessment in Special Education

 EPC Approval: 01/26/98

41. Abandoned SPED 43961 Behavior Management in SPED

 EPC Approval: 01/26/98

42. Abandoned SPED 43962 Curriculum and Methods in Special Education

 EPC Approval: 01/26/98

Curricular Bulletin 174 226

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

43. Abandoned SPED 43963 Language and Reading in Special Education

 EPC Approval: 01/26/98

44. Abandoned SPED 43982 Seminar in Student Teaching

 EPC Approval: 01/26/98

45. Abandoned SPED 44155 Interdisciplinary Programming

 EPC Approval: 01/26/98

46. Abandoned SPED 44156 Applied Behavior Analysis for Students with Handicaps

 EPC Approval: 01/26/98

47. Abandoned SPED 44158 Student Teaching: M.S.P.

 EPC Approval: 01/26/98

48. Abandoned SPED 44159 Student Teaching: M.S.P.

 EPC Approval: 01/26/98

49. Abandoned SPED 44160 Curriculum Multiple and Orthopedically Handicapped

 EPC Approval: 01/26/98

50. Abandoned SPED 44161 Transitional Programming and Services for Disabled Youth

 EPC Approval: 01/26/98

51. Abandoned SPED 44191 Seminar: Multiple Handicapped

 EPC Approval: 01/26/98

52. Abandoned SPED 44192 Field Experience: Multiple, Severe, Profound

 EPC Approval: 01/26/98

53. Abandoned SPED 44260 Student Teaching: Visually Handicapped

 EPC Approval: 01/26/98

53. Abandoned SPED 44261 Student Teaching: Visually Handicapped

 EPC Approval: 01/26/98

53. Abandoned SPED 44292 Field Experience: Visually Handicapped

 EPC Approval: 01/26/98

53. Abandoned SPED 44365 Student Teaching - Educationally Disadvantaged

 EPC Approval: 01/26/98

53. Abandoned SPED 44366 Student Teaching - Educationally Disadvantaged

 EPC Approval: 01/26/98

Curricular Bulletin 174 227

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

53. Abandoned SPED 44392 Field Experience - Educationally Disadvantaged

 EPC Approval: 01/26/98

53. Abandoned SPED 44410 Adapted Functional Academics in Special Education

 EPC Approval: 01/26/98

53. Abandoned SPED 44425 Seminar: Student Teaching in Behavior Disorders

 EPC Approval: 01/26/98

53. Abandoned SPED 49956 Applied Behavior Analysis II: Applications Low Incidence

 EPC Approval: 01/26/98

53. Abandoned SPED 53201 Affective/Social Programming for Children/Youth with Disabilities

 EPC Approval: 01/26/98

53. Abandoned SPED 53202 Nature and Needs of Children/Youth with Behavior Disorders

 EPC Approval: 01/26/98

53. Abandoned SPED 53292 Field Experience: Behavior Disorders

 EPC Approval: 01/26/98

53. Abandoned SPED 53322 American Sign Language III (03-03)

 EPC Approval: 06/22/98

53. Abandoned SPED 53323 American Sign Language IV (03-03)

 EPC Approval: 06/22/98

67. Abandoned SPED 53400 Introduction to Development Disability and Community Services

 EPC Approval: 01/26/98

68. Abandoned SPED 53492 Field Experience: Developmentally Handicapped

 EPC Approval: 01/26/98

68. Abandoned SPED 53531 Student Teaching: Gifted

 EPC Approval: 01/26/98

68. Abandoned SPED 53532 Student Teaching: Gifted

 EPC Approval: 01/26/98

68. Abandoned SPED 53592 Field Experience: Gifted

 EPC Approval: 01/26/98

68. Abandoned SPED 53792 Field Experience: Multiple Handicapped

 EPC Approval: 01/26/98

Curricular Bulletin 174 228

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

68. Abandoned SPED 53892 Field Experience: Orthopedic and Cerebral Palsy

 EPC Approval: 01/26/98

68. Abandoned SPED 53952 Introduction to Career/Vocational Development

 EPC Approval: 01/26/98

68. Abandoned SPED 53957 Sensory Impairments of Handicapped Individuals

 EPC Approval: 01/26/98

68. Abandoned SPED 53961 Behavior Management in Special Education

 EPC Approval: 01/26/98

68. Abandoned SPED 53963 Language/Reading in Special Education

 EPC Approval: 01/26/98

68. Abandoned SPED 54156 Applied Behavior Analysis for Students with Handicaps

 EPC Approval: 01/26/98

68. Abandoned SPED 54160 Curriculum Content Multiple and Orthopedically Handicapped

 EPC Approval: 01/26/98

68. Abandoned SPED 54192 Field Experience: Moderate, Severe, and Profoundly Retarded

 EPC Approval: 01/26/98

68. Abandoned SPED 54292 Field Experience: Visually Handicapped

 EPC Approval: 01/26/98

68. Abandoned SPED 54392 Field Experience: Educationally Disadvantaged

 EPC Approval: 01/26/98

68. Abandoned SPED 54410 Adaptive & Functional Academics in Special Education

 EPC Approval: 01/26/98

68. Abandoned SPED 59995 Field Experience: Severe Learning Disorders

 EPC Approval: 01/26/98

Curricular Bulletin 174 229

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

68. Establish SPED 63092 Field Experience in Special Education (01-09)

 Title Abbreviation: Field Experience SPED

 Prerequisite: Graduate standing; permission

 Credit Hours: 01-09

 Description: Recreational, therapeutic and academic experience in

mild/moderate, moderate/severe, early childhood, gifted, and

deaf education. Contains 30 field/clinical hours per credit hour.

“IP” grade permissible.

 Grade Rule: G0- Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 06/22/98

68. Abandoned SPED 63191 Seminar in Administration and Supervision

 EPC Approval: 01/26/98

68. Abandoned SPED 63203 Educational Research Issues in Behavior Disorders

 EPC Approval: 01/26/98

68. Abandoned SPED 63260 Graduate Student Teaching: Behavior Disorders

 EPC Approval: 01/26/98

68. Abandoned SPED 63291 Seminar: Behavior Disorders

 EPC Approval: 01/26/98

68. Abandoned SPED 63317 Student Teaching: Hearing Impaired

 EPC Approval: 01/26/98

68. Abandoned SPED 63318 Student Teaching: Hearing Impaired

 EPC Approval: 01/26/98

68. Abandoned SPED 63320 Manual Communication I

 EPC Approval: 01/26/98

68. Abandoned SPED 63321 Manual Communication II

 EPC Approval: 01/26/98

68. Abandoned SPED 63391 Seminar in Hearing Impaired

 EPC Approval: 01/26/98

68. Abandoned SPED 63491 Seminar Mentally Retarded

 EPC Approval: 01/26/98

68. Abandoned SPED 63591 Seminar: Gifted

 EPC Approval: 01/26/98

Curricular Bulletin 174 230

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

68. Abandoned SPED 63636 Nature and Needs of Children and Adolescent/Specific Learning

Disabilities

 EPC Approval: 01/26/98

68. Abandoned SPED 63637 Education Children/Adolescents with Specific Learning Disabilities

 EPC Approval: 01/26/98

68. Abandoned SPED 63638 Student Teaching: Specific Learning Disabilities

 EPC Approval: 01/26/98

68. Abandoned SPED 63654 Psycho-Sociolinguistic Difficulties and Intervention LD

Abandoned SPED 73654 Psycho-Sociolinguistic Difficulties and Intervention LD

 EPC Approval: 01/26/98

68. Abandoned SPED 63655 Reading/Writing Difficulties Intervention Learning Disabled

Abandoned SPED 73655 Reading, Writing Difficulties Intervention Learning Disabled

 EPC Approval: 01/26/98

68. Abandoned SPED 63656 Diagnostic Teaching in SLD: Theory and Practice

 EPC Approval: 01/26/98

68. Abandoned SPED 63691 Seminar in Learning Disability

 EPC Approval: 01/26/98

68. Abandoned SPED 63693 Field Experience: Specific Learning Disabilities

 EPC Approval: 01/26/98

68. Abandoned SPED 63792 Field Experience in Early Intervention

 EPC Approval: 01/26/98

68. Abandoned SPED 63951 Family and Professional Collaboration in Special Education

 EPC Approval: 01/26/98

107. Abandoned SPED 63960 Instructional Assessment in Special Education

 EPC Approval: 01/26/98

108. Abandoned SPED 63962 Advanced Curriculum and Instruction in Special Education

 EPC Approval: 01/26/98

109. Abandoned SPED 64155 Interdisciplinary Programming

 EPC Approval: 01/26/98

110. Abandoned SPED 64191 Seminar in Training Mentally Retarded

 EPC Approval: 01/26/98

Curricular Bulletin 174 231

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

111. Abandoned SPED 69956 Applied Behavior Analysis II: Applications with

Low Incidence Populations

 EPC Approval: 01/26/98

112. Abandoned SPED 83191 Seminar: Administration and Supervision of Special Education

 EPC Approval: 01/26/98

113. Abandoned SPED 84191 Seminar: Training Mentally Retarded

 EPC Approval: 01/26/98

114. Revise SPSY 67912 Role of School Psychologist (02-02 to 03- 03)

 Revise SPSY 77912 Role of School Psychologist (02-02 to 03- 03)

 Credit Hours: 03-03

 Prerequisite: Graduate standing (SPSY 67912)

 Doctoral standing (SPSY 77912)

 EPC Approval: 06/22/98

115. Establish SPSY 67925 Introduction to Neuropsychology for School Psychologist (01-01)

 Establish SPSY 77925 Introduction to Neuropsychology for School Psychologist (01-01)

 Title Abbreviation: Intro Neuropsychology SPSY

 Credit Hours: 01-01

 Prerequisite: Graduate standing and permission

 Description: Introduces basic concepts in child neuropsychology with

relevance for applied school psychological practice. Topics

include biological bases of behavior and implications for

educational interventions.

 Grade Rule: G9 - S/U graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval 06/22/98

116. Establish SPSY 67955 Psychoeducational Assessment for School Psychologists (03-03)

 Establish SPSY 77955 Psychoeducational Assessment for School Psychologists (03-03)

 Title Abbreviation: Psychoed Assess SPSY

 Credit Hours: 03-03

 Prerequisite: Graduate standing and permission

 Description: Provides training in administration, scoring, and interpretation of

measures of academic achievement, adaptive behavior, and

social-emotional/behavioral functioning and integration of

findings in psychoeducational and evaluation team reports.

 Grade Rule: GC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval 06/22/98

Curricular Bulletin 174 232

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

117. Establish SPSY 67960 Interventions Culturally Diverse Students (03-03)

 Establish SPSY 77960 Interventions Culturally Diverse Students (03-03)

 Title Abbreviation: Interv Cult Diverse Stud

 Credit Hours: 03-03

 Prerequisite: Graduate standing and permission

 Description: Provides an orientation to the understanding of and skills

necessary to effectively and ethically implement educational and

psychological interventions with culturally diverse children in

educational settings.

 Grade Rule: GC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval 06/22/98

117. Revise SPSY 67970 Legal, Ethical, and Professional Issues in Counseling to:

 Legal, Ethical, and Professional Issues in School Psychology

 Revise SPSY 77970 Legal, Ethical, and Professional Issues in Counseling to:

 Legal, Ethical, and Professional Issues in School Psychology

 Title Abbreviation: Leg Eth Prof Issues/SPSY

 Prerequisite: Graduate standing and permission (SPSY 67970)

 Doctoral standing and permission (SPSY 77070)

 Description: Legal, ethical, and professional issues and standards relevant for

school psychologists will be explored. Selected principles of law

and policy, ethical standards, and codes of professional practice

will be addressed.

 EPC Approval: 06/22/98

117. Revise SPSY 67972 Non-Normative Assessment of Multi-Handicapped to:

 Non-Normative Assessment in School Psychology

 Revise SPSY 77972 Non-Normative Assessment of Multi-Handicapped to:

 Non-Normative Assessment in School Psychology

 Title Abbreviation: Non-Norm Assessmnt in SPSY

 Prerequisite: Graduate standing and permission

 Description: theory and practicum related to the use of non-normative

assessment for designing, implementing, and evaluating

intervention.

 EPC Approval: 06/22/98

Curricular Bulletin 174 233

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of EFSS continued

Fall 1999 continued

117. Revise SPSY 80090 Doctoral Residency Seminar (02-02) to:

 Doctoral Residency Seminar in School Psychology (03-03)

 Title Abbreviation: Doct Residency Sem in SPSY

 Credit Hours: 03-03

 Prerequisite: Doctoral standing

 Description: Provides students with the opportunity to synthesize courses,

research, and practice by focusing on diverse issues/topics.

Fall/Spring sequence.

 EPC Approval: 06/22/98

117. Revise SPSY 87987 Professional Seminar in School Psychology (02-02 to 03-03)

 Prerequisite: Doctoral standing and permission

 Credit hours: 03-03

 Description: A professional seminar focused onthe identity, history, and

development of school psychology, with special emphasis on

current professional issues.

 EPC Approval: 06/22/98

Department of Teaching, Leadership, and Curriculum Studies [TLCS]

1. Change program course prefix from SEED to ADED (on all existing courses).

 EPC Approval: 01/26/98

 Final Approval by EPC 01/26/98

2. Revise Educational Administration, K-12 Leadership major [EAKL] to be in compliance with

the Ohio State Department of Education Licensure Standards [M.A., MED, EDS, Ph.D.].

B. Principal Licensure [concentration AAA] - 45 hours required

(after the first 33 completed hours, a master’s degree may be awarded)

C. Administrative Specialist Licensure [concentration BAA] - 45

hours required (after the first 30 hours towards the administrative specialist

licensure, an educational specialist degree would be awarded)

C. Superintendent Licensure [concentration CAA] - 24 hours required

 EPC Approval: 05/11/98

 Final Approval: Faculty Senate Executive Committee (7/27/98)

3. Abandoned ADED 33192 Secondary Education Practicum (03-03)

 EPC Approval : 06/22/98

Curricular Bulletin 174 234

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1999 continued

3. Revise C&I 67100 Principles and Techniques of Supervision to:

 EDAD 66542 Principles and Techniques of Supervision

 Number: EDAD 66542

 Description: Principles and techniques needed by administrative specialists

and supervisors are given. Research findings include changing

human relations, group processes, communications, observations

and conferencing skills.

 Revise C&I 77100 Principles and Techniques of Supervision to:

 EDAD 76542 Principles and Techniques of Supervision

 Number: EDAD 76542

 Description: Principles and techniques needed by administrative specialists

and supervisors are given. Research findings include changing

human relations, group processes, communications, observations

and conferencing skills.

 EPC Approval: 05/11/98

3. Abandoned EDAD 66532 School Personnel Relations

 Abandoned EDAD 76532 School Personnel Relations

 EPC Approval: 05/11/98

3. Establish EDAD 66537 The Principal as Educational Leader (03-03)

 Establish EDAD 76537 The Principal as Educational Leader (03-03)

 Title Abbreviation: Prin Educ Leader

 Prerequisite: EDAD 6/76526

 Credit Hours: 03-03

 Description: Focus on the role of the principal as a leader for understanding

the societal and cultural context of education; teaching and

learning processes; ethical and moral issues for administrators;

and stakeholder empowerment for school improvement.

 Grade Rule: GC - Letter Graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

Curricular Bulletin 174 235

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1999 continued

3. Establish EDAD 66538 Best Practices in Education for Administration (03-03)

 Establish EDAD 76538 Best Practices in Education for Administration (03-03)

 Title Abbreviation: Best Prac in Ed for Admin

 Prerequisite: Graduate standing (EDAD 66538)

 Doctoral standing (EDAD 76538)

 Credit Hours: 03-03

 Description: Provides the future principal an overview of current

recommendations for “best practices” in the elementary, middle

school, and secondary school. Also provides a forum for

discussion of other pedagogical practices of concern to future

principals; constructivism, discipline, and multiculturalism.

 Grade Rule: GC - Letter Graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

3. Establish EDAD 66539 Interpersonal and Community Relations for Principals (03-03)

 Establish EDAD 76539 Interpersonal and Community Relations for Principals (03-03)

 Title Abbreviation: Interp & Comm Rel for Prin

 Prerequisite: Admission to graduate program

 Credit Hours: 03-03

 Description: To increase knowledge and skill required to develop and

maintain positive relationships between individuals and between

schools and public served. Skills for effectively dealing with

difficult individuals conflict are practiced.

 Grade Rule: GC - Letter Graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

3. Establish EDAD 66540 Women in Leadership (03-03)

 Establish EDAD 76540 Women in Leadership (03-03)

 Title Abbreviation: Women in Ldrshp

 Prerequisite: Graduate standing (EDAD 66540)

 Doctoral standing (EDAD 76540)

 Credit Hours: 03-03

 Description: An interactive study of women’s development and its effect on

their dispositions toward leadership. Provides theoretical

contract to traditional management theory.

 Grade Rule: GC - Letter Graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

Curricular Bulletin 174 236

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1999 continued

3. Establish EDAD 66541 Program/School District Accountability and Assessment (03-03)

 Establish EDAD 76541 Program/School District Accountability and Assessment (03-03)

 Title Abbreviation: Prog/Sch Dist Acct Assesst

 Prerequisite: None

 Credit Hours: 03-03

 Description: Criteria for the development and assessment/evaluation of school

based programs are given. Accreditation models reviewed.

Research findings for program and school district assessment

include assessment tasks, types, models, role of evaluators, state

and national standards.

 Grade Rule: GC - Letter Graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

3. Abandoned EDAD 66734 Analyzing Human Service Organizations

 Abandoned EDAD 76734 Analyzing Human Service Organizations

 EPC Approval: 05/11/98

3. Abandoned EDAD 66738 School Community Relations and Politics

 Abandoned EDAD 76738 School Community Relations and Politics

 EPC Approval: 05/11/98

3. Abandoned EDAD 66746 The Principal’s Role in Restructuring

 Abandoned EDAD 76746 The Principal’s Role in Restructuring

 EPC Approval: 05/11/98

3. Revise EDAD 66747 Assessment and Evaluation of Personnel in Administration to:

 Assessment and Evaluation for Administrators

 Revise EDAD 76747 Assessment and Evaluation of Personnel in Administration to:

 Assessment and Evaluation for Administrators

 Title Abbreviation: Assesst & Eval for Admin

 EPC Approval: 05/11/98

3. Abandoned EDAD 66748 Building Budgeting, Accounting, Scheduling, and Facilities

 Abandoned EDAD 76748 Building Budgeting, Accounting, Scheduling, and Facilities

 EPC Approval: 05/11/98

3. Abandoned EDAD 66792 Initial Internship, Practicum and Field Experience in

 Educational Administration

 Abandoned EDAD 76792 Initial Internship, Practicum and Field Experience in

 Educational Administration

 EPC Approval: 05/11/98

Curricular Bulletin 174 237

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1999 continued

3. Establish MCED 42357 Student Teaching in Middle Childhood I (05-05)

 Title Abbreviation: Stu Tch MC I

 Credit Hours: 05-05

 Prerequisite: MCED 40000

 Description: Full-time teaching for nine weeks in one or both concentration:

Mathematics, Language Arts, Social Studies, Science in grades

4-5 and/or grades 6-7-8.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 06/22/98

3. Abandoned MCED 43257 Student Teaching in Middle Childhood (05-05)

 EPC Approval: 06/22/98

3. Revise SEED 32142 Principles of Teaching to:

 ADED 32142 Principles of Teaching Adolescents

 Number: ADED 32142

 Prerequisite: EDPF 19525, EDPF 29525, EDPF 39525

 Description: Orientation to adolescence and the teaching-learning process.

This course includes thirty field/clinical hours in an urban

setting. This course may be used to satisfy the writing-

intensive course graduate requirement with approval of

major department
 EPC Approval: 01/26/98

20. Revise SEED 32147 Issues in English Educ to

 ADED 32147 Language, Literacy and Learning

 Title Abbreviation: Lang, Lit, & Learn

 Number: ADED 32147

 EPC Approval: 01/26/98

21. Abandoned SEED 32260 Orientation to Foreign Language Teaching

 EPC Approval: 01/26/98

22. Revise SEED 32268 The Secondary School Mathematics Curriculum to

 ADED 32268 The Secondary School Mathematics Curriculum

 Number: ADED 32268

 Prerequisite Advanced standing; cohort seminars I and II; MATH 22005

 Description: The secondary school mathematics curriculum will be examined.

Students, textbooks, and recommendations will be investigated.

This course contains 30 field/clinical hours.

 EPC Approval: 01/26/98

Curricular Bulletin 174 238

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1999 continued

23. Revise SEED 32277 Teaching Science in Secondary Schools to:

 ADED 32277 Teaching Science in Secondary Schools

 Number: ADED 32277

 Description: Goals, methodology, and resources for effective teaching science

to adolescents and young adults.

 EPC Approval: 01/26/98

24. Abandoned SEED 42260 Practicum in Foreign Language Teaching Methods

 EPC Approval: 01/26/98

25. Revise SEED 42268 Teaching of Mathematics in Secondary Schools to

 ADED 42268 Teaching of Mathematics in Secondary Schools

 Number: ADED

42268

 Prerequisite: Advanced standing; cohort seminars I, II, III, ADED

32268

 Description: Methodology and materials for effective teaching of

secondary school mathematics will be discussed and

implemented in field experiences. Course includes 46

field/clinical hours. Mathematics courses through

MATH 22005.

 EPC Approval: 01/26/98

26. Revise SEED 42277 Topics in Secondary School Science Teaching to:

 ADED 42277 Topics in Secondary School Science Teaching

 Number: ADED 42277

 Prerequisite: ADED 32277

 Description: Analysis of trends in science teaching and materials and methods

for introducing topics from the history of science and from

health education.

 EPC Approval: 01/26/98

27. Revise SEED 42278 Teaching Language, Composition, and Literature in High School to:

 ADED 42278 Assessment in Language Arts

 Title Abbreviation: Assess in Lang Arts

 Number: ADED 42278

 Prerequisite: ADED 32147

 Description: Models, principles, and strategies for assessing student learning

in Integrated English language Arts. Practice with multiple

assessment measures including portfolios for literature, language

and composition studies.

 EPC Approval: 01/26/98

Curricular Bulletin 174 239

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Education continued

Department of TLCS continued

Fall 1999 continued

28. Revise SEED 42357 Secondary Student Teaching and Seminar to

 ADED 42357 Secondary Student Teaching

 Title Abbreviation: Sec St Tchg

 Number: ADED 42357

 Prerequisite: None

 Description: Provides a 10-week student teaching experience. See:”Student

Teaching” section of this catalog. “IP” grade permissible.

 EPC Approval: 01/26/98

29. Abandoned SEED 52267 Teaching of Mathematics in Secondary Schools

 EPC Approval: 01/26/98

College of Fine and Professional Arts

School of Art

1. Revise the Fine Arts major [Bachelor of Fine Arts] by eliminating ART 14020, 14021, 24020 and

34003 as requirements and reducing credit hours to 125.

 EPC Approval: 05/11/98

 Final Approval by Faculty Senate Executive Committee (07/27/98)

1. Revise the Crafts major [Bachelor of Fine Arts] by eliminating ART 14020, 14021, 24020, and

34003 as requirements and reducing credit hours to 125.

 EPC Approval: 05/11/98

 Final Approval by Faculty Senate Executive Committee (07/27/98)

1. Revise the Crafts or Fine Arts major [Bachelor of Arts] by eliminating ART 14020, 14021, and

24020 (and ART 25005 for Crafts). Total number of hours reduced to 125 hours for Fine Arts

and 126 hours for Crafts.

 EPC Approval: 05/11/98

 Final Approval by Faculty Senate Executive Committee (07/27/98)

4. Revise the Visual Communication Design major [Bachelor of Arts] by replacing the current 15

hours of academic electives with a required minor. Approved minors include: Advertising,

Electronic Media, Media Literacy, Photo Illustration, Public relations, Visual Journalism,

Computer Information Systems, or Marketing.

 EPC Approval: 05/11/98

 Final Approval by Faculty Senate Executive Committee (07/27/98)

Curricular Bulletin 174 240

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Art continued

Fall 1999 continued

5. Revise the Visual Communication Design major [Bachelor of Fine Arts] by replacing the current

15 hours of academic electives with a required minor. Approved minors include: Advertising,

Electronic Media, Media Literacy, Photo Illustration, Public relations, Visual Journalism,

Computer Information Systems, or Marketing.

 EPC Approval: 05/11/98

 Final Approval by Faculty Senate Executive Committee (07/27/98)

6. Revise the minor in Design to offer courses providing theoretical principles of design and their

application to various communication forms utilizing the computer as a tool.

 EPC Approval: 05/11/98

 Final Approval: 05/11/98 by EPC

School of Exercise, Leisure and Sport

1. Revise ELS 56040 Therapeutic Recreation Program Techniques (03-03)

 Description: Intervention/facilitation techniques employed in therapeutic

recreation practice. Integration of theory into program plans

used in TR for treatment and leisure education services for

people with illnesses or disabilities. Cross-listed with LEST

46040

 Prerequisite: LEST 36080 or permission.

 EPC Approval: 06/22/98

1. Revise LEST 36080 Principles of Therapeutic Recreation (03-03)

 Description: Introduction to the empirical basis of therapeutic recreation

practice. Includes information on assessment, activity analysis,

the systematic documentation of individualized treatment plans

from within the context of TR programs.

 EPC Approval: 06/22/98

1. Revise LEST 46040 Therapeutic Recreation Program Techniques (03-03)

 Description: Intervention/facilitation techniques employed in therapeutic

recreation practice. Integration of theory into program plans

used in TR for treatment and leisure education services for

people with illnesses or disabilities. Cross-listed with ELS

56040.

 Prerequisite: LEST 36080 or permission

 EPC Approval: 06/22/98

1. Revise LEST 46041 Management of Therapeutic Recreation Services (03-03)

 Revise LEST 56041 Management of Therapeutic Recreation Services (03-03)

 Description: Techniques, approaches, procedures and practices in the

provision of therapeutic recreation services.

 Prerequisite: ELS 56040 or permission

 EPC Approval: 06/22/98

Curricular Bulletin 174 241

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

Fall 1999 continued

1. Revise PEB 10916 Advanced Racquetball to:

 Intermediate Racquetball

 Title Abbreviation: Intermediate Racquetball

 Description: A continuation of the basic techniques of racquetball, with an

emphasis on refinement of skill performance, and an

introduction to intermediate racquetball techniques and strategies

that lead to higher levels of performance.

 EPC Approval: 05/11/98

1. Revise PEB 12104 Advanced Figure Skating to:

 Intermediate Figure Skating

 Title Abbreviation: Inter Figure Skating

 Prerequisite: PEB 11904 or equivalent

 Description: A continuation of basic figure skating techniques, with an

emphasis on refinement of skill performance, and an

introduction to intermediate figure skating techniques that lead to

high levels of skill

 EPC Approval: 05/11/98

.

1. Revise PEB 13008 Advanced Volleyball to:

 Intermediate Volleyball

 Title Abbreviation: Intermediate Volleyball

 Description: A continuation of the basic techniques of volleyball, with an

emphasis on refinement of skill performance, and an

introduction to intermediate volleyball techniques and strategies

that lead to higher levels of performance.

 EPC Approval: 05/11/98

1. Revise PEP 25025 Seminar on Teaching in Physical Education (03-03) to:

 Teaching in Physical Education (03-03)

 Title Abbreviation: Teaching in PE

 EPC Approval: 06/22/98

1. Establish PEP 25034 Early Childhood Motor Development (03-03)

 Title Abbreviation: Childhood Motor Devel

 Credit Hours: 03-03

 Prerequisite: PSYC 11762 and concurrent with ECED 20163 or permission

 Description: Motor development during the early childhood years, with

emphasis on factors influencing change.

 Grade Rule: UC - Letter graded

 Credit-By-Exam CBE-N (Not available)

 EPC Approval: 05/11/98

Curricular Bulletin 174 242

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Exercise, Leisure and Sport continued

Fall 1999 continued

1. Revise PEP 35051 Elementary School Physical Education Methods (03-03)

 Prerequisite PEP 25033, PEP 25025, PEP 15013-15017, admitted to professional

education

 EPC Approval: 06/22/98

1. Revise PEP 35053 Elementary School Physical Education Content (03-03)

 Prerequisite PEP 25033, PEP 25025, PEP 15013-15017, admitted to professional

education

 EPC Approval: 06/22/98

1. Revise PEP 45058 Secondary School Physical Education Methods (03-03)

 Prerequisite PEP 25033, PEP 25025, PEP 15013-15017, admitted to professional

education

 EPC Approval: 06/22/98

1. Revise PEP 45059 Secondary School Physical Education Content (03-03)

 Prerequisite PEP 25033, PEP 25025, PEP 15013-15017, admitted to professional

education

 EPC Approval: 06/22/98

School of Family and Consumer Studies

1. Revise the Individual/Family Studies major [B.A.] and change the degree designation to Bachelor

of Science.

4. Change the major name to Human Development and Family Studies.

 B. Revise program requirements.

 C. Inactivate the following options:

 1. Child Care

 2. Family Live Services

 3. Women’s Studies

4. Psychology

5. Business

6. Management

 D. Establish the following options:

 1. Youth Development

 2. Family Life Education

 EPC Approval: 06/22/98

 Faculty Senate Approval:09/08/98 [Executive Committee memo]

Final Approval pending the Ohio Board of Regents

2. Establish a minor in Hospitality Food Service.

 EPC Approval: 06/22/98

 Final Approval: 06/22/98 EPC

Curricular Bulletin 174 243

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Family and Consumer Studies continued

Fall 1999 continued

3. Revise the Individual/Family Studies major [M.A.] and change the degree designation to Master

of Science.

A. Change the major name to Family Studies.

 B. Revise program requirements.

EPC Approval of major name change and program requirements: degree designation not

approved. 06/22/98

 Final Approval: Pending Kent State University Board of Trustees

4. Establish course prefixes for Nutrition and Food major [B.S.]: NUTR for Nutrition and Dietetics

concentration and HFSM for the Hospitality Food Service Management concentration.

 EPC Approval: 06/22/98

 Final Approval: Faculty Senate 09/08/98 [Executive Committee memo]

5. Revise the Interior Design major [B.A.] including the change in program requirements and the

establishment of course prefix ID for interior design courses.

 EPC Approval: 06/22/98

 Final Approval: Faculty Senate 09/08/98 [Executive Committee memo]

5. Revise FCS 14027 Introduction to Individual/Family Studies and

 Gerontology (02-02) to:

 Introduction to Human Development and Family Studies (02-02)

 Title Abbreviation: Intro - Hum Dev/Fam St

Description: Introduction to human services related to Human Development

and Family Studies, the career opportunities available, and the

skills required to succeed in the field.

 EPC Approval: 06/22/98

5. Revise FCS 24011 The Family (03-03)

Description: Principles , attitudes, and values involved in diverse

interpersonal relationships, marriages, and families. Open to

majors and non-majors.

 EPC Approval: 06/22/98

5. Establish FCS 24013 Early Adolescence (03-03)

 Title Abbreviation: Early Adolescence

 Credit Hours: 03-03

 Prerequisite: None

 Description: Examines the fundamental transitions, social contexts, and

psychosocial processes involved in human development from

ages 10 through 15. Implications for working with this age

group within schools, human services agencies, and youth

development programs.

 Grade Rule: UC - Letter graded

 Credit-By-Exam CBE-N (Not available)

 EPC Approval: 06/22/98

Curricular Bulletin 174 244

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Family and Consumer Studies continued

Fall 1999 continued

5. Revise FCS 33026 Hospitality Food Service Cost Control and Analysis (05-05)

 Prerequisite: ADMS 24053, ACCT 23020 and FCS 13023; or permission.

 EPC Approval: 06/22/98

5. Establish FCS 33030 Hotel Front Office Operations (03-03)

 Title Abbreviation: Hotel Front Office Oper

 Credit Hours: 03-03

 Prerequisite: Junior standing

 Description: The course provides students with the knowledge to organize,

perform, and evaluate the front office functions that are critical

to hotel/lodging/resort operations.

 Grade Rule: UC - Letter graded

 Credit-By-Exam CBE-N (Not available)

 EPC Approval: 06/22/98

5. Revise FCS 43027 Management Operations in the Hospitality Industry (05-05)

 Prerequisite: FCS 33026 and ADMS 34163; or permission.

 EPC Approval: 06/22/98

5. Revise FCS 43030 Food Service Systems Management (03-03)

 Prerequisite: FCS 23012 or permission.

 EPC Approval: 06/22/98

5. Revise FCS 44018 Professional Development in Individual/Family Studies and Gerontology (03-

03) to: Professional Development in Human Development/Family Studies (03-03)

 Title Abbreviation: Prof Develop-Hum Dev/Fam St

 EPC Approval: 06/22/98

5. Revise FCS 44021 Family Rehabilitation (03-03) to:

 Family Intervention Across the Lifespan (03-03)

 Revise FCS 54021 Family Rehabilitation (03-03) to:

 Family Intervention Across the Lifespan (03-03)

 Title Abbreviation: Fam. Intervention-Lifespan

 Description: Evaluation of research and theoretical models in the area of

family intervention. Focus on strategies for assisting families in

coping with a variety of critical issues over the family life cycle.

 EPC Approval: 06/22/98

Curricular Bulletin 174 245

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Family and Consumer Studies continued

Fall 1999 continued

5. Establish FCS 44029 Family Policy (03-03)

 Establish FCS 54029 Family Policy (03-03)

 Title Abbreviation: Family Policy

 Credit Hours: 03-03

 Prerequisite: FCS 24011 and FCS 34030 (FCS 44029)

 FCS graduate student standing or permission (FCS 54029)

 Description: Understanding federal, state, and local policy issues affecting

families. Role of family life educator in promoting a family-

friendly perspective in policy making.

 Grade Rule: UC - Letter graded (FCS 44029)

 GC - Letter graded (FCS 54029)

 Credit-By-Exam CBE-N (Not available)

 EPC Approval: 06/22/98

16. Establish FCS 44030 Family Life Education Methodology (03-03)

 Title Abbreviation: Fam Life Ed Methodology

 Credit Hours: 03-03

 Prerequisite: FCS 14027, FCS 24011, and FCS 34030

 Description: Developing teaching methods and techniques for family life

education, and the study of family life education content areas.

 Grade Rule: UC - Letter graded

 Credit-By-Exam CBE-N (Not available)

 EPC Approval: 06/22/98

17. Establish FCS 44031 Social Policy and Community Resources for Older Adults (03-03)

 Title Abbreviation: Soc Policy/Comm Resources

 Credit Hours: 03-03

 Prerequisite: FCS 34030

 Description: Overview of national, state, and local public policy affecting

older adults. Legislation, funding, planning, and the service

delivery system are examined.

 Grade Rule: UC - Letter graded

 Credit-By-Exam CBE-N (Not available)

 EPC Approval: 06/22/98

17. Revise FCS 65516 The Family Economic Unit: Its Role and Function (02-02) to:

 Family Resource Management (02-02)

 Title Abbreviation: Family Resource Mgmt

 Prerequisite: FCS graduate student standing

 Description: Examines resource and financial management across the

lifecycle.

 EPC Approval: 06/22/98

Curricular Bulletin 174 246

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

Fall 1999 continued

School of Fashion Design and Merchandising

1. Eliminate the requirement for graduation of a 2.5 grade point average in the support core of the

Fashion Design major [B.A] and in the Fashion Merchandising major [B.S.]. A 2.5 overall grade

point average and a 2.5 major grade point average will continue to be required for graduation for

either major.

 EPC Approval: 06/22/98

 Final Approval: 06/22/98 EPC

2. Establish a third option of Fashion Merchandising support core electives for Fashion Design

majors [B.A.].

 EPC Approval: 06/22/98

 Final Approval: 06/22/98 EPC

School of Library and Information Science

1. Establish LSCI 60620 Health Information Resources (03-03)

 Title Abbreviation: Health Info Resources

 Number: LSCI 60620 cross-listed with HED 64010

 Prerequisite: Graduate Standing

 Credit Hours: 03-03

 Description: Identifies print and electronic sources of health information with

emphasis on electronic sources. Medical patient and consumer

health information is presented. This course is designed for the

health educator, librarian, nurse, or other health care

professional.

 Grade Rule: GC - Letter Graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

School of Speech Pathology and Audiology

1. Revise SP&A 34105 Physical Bases of Speech to:

 Phonemic Bases of Speech and Language

 Title Abbreviation: Phonemic Bases

 Prerequisite: None

 Description: Fundamental processes related to production and perception of

spoken language, with parallels to writing and reading; particular

application to normal and hearing-impaired children and

adolescents. For nonmajors only.

 EPC Approval: 05/11/98

Curricular Bulletin 174 247

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

College of Fine and Professional Arts continued

School of Speech Pathology and Audiology continued

Fall 1999 continued

1. Revise SP&A 43600 Fundamentals of Audiology (04-04) to:

 Fundamentals of Educational Audiology (03-03)

 Title Abbreviation: Fund of Educ Audiology

 Credit Hours: 03-03

 Description: Auditory development and function/dysfunction; auditory

assessment and family counseling; selection and fitting of

personal and classroom amplification; care and maintenance of

amplification systems; collaboration of professionals in

audiology and education; communication approaches according

to varying levels of hearing loss; classroom environments

conducive to auditory and academic learning.

 EPC Approval: 05/11/98

School of Theatre and Dance

1. Establish Lighting Design option within the Design and Technology concentration in the Theatre

Studies major [Master of Fine Arts degree] Options currently offered include: Costume Design,

Scene Design and Theatre Technology.

 EPC Approval: 05/11/98

 Final Approval: Faculty Senate Executive Committee (07/27/98)

School of Nursing

1. Revise NURS 40460 Human Behavior in Nursing to (05-05) to:

 NURS 40030 Psychiatric Nursing and Mental Health Nursing Care (04-04)

 Title Abbreviation: Pshych/Mental Health Nurs

 Number: NURS 40030

 Credit Hours: 04-04

 Prerequisite: NURS 30000, NURS 30020, NURS 30030, NURS 30040,

NURS 30050, NURS 30060

 Description: Focuses on the development of therapeutic relationships with

individuals, families, and vulnerable populations across the

lifespan who have potential and/or identified mental health

needs. Students will learn and apply theory about mental health

illness. Special lab Fee: $69.00 – subject to change.

 EPC Approval: 06/22/98

Curricular Bulletin 174 248

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Fall 1999 continued

Regional Campuses

1. Revise the Office Management and Related Technologies [Associate of Applied Business degree]

to provide three areas of technical focus: desktop publishing technology, legal office technology,

and medical office technology. The revisions result in a reduction of hours from 65-67 to 63

hours.

 EPC Approval: 04/13/98

 Final Approval by Faculty Senate 04/20/98

1. Revise OMRT 11080 Computer Keyboarding

 Credit-By-Exam: CBE-A (Available)

 Description: A basic keyboarding course using computers. Designed for

students who hae no previous keyboarding instruction or a speed

of less than 30 words per minute. To pass the course, students

must keyboard at a speed of 30 words per minute or more for 3

minutes with no more than 3 errors.

 EPC Approval: 04/13/98

1. Establish OMRT 11081 Document Formatting and Production (03-03)

 Title Abbreviation: Document Formatting and Production

 Prerequisite: OMRT 11080 or permission

 Credit Hours: 03-03

 Description: Builds expertise in creating correspondence, repots, tables,

memos, and forms in correct formats using word processing

software. Students are expected to attain a minimum

keyboarding speed of 40 words per minute with 3 or fewer

errors. Lecture 2 hours. Lab 2 hours.

 Grade Rule: UC - Undergraduate Letter Grade

 Credit-By-Exam CBE-A (Available)

 EPC Approval: 04/13/98

1. Abandoned OMRT 21010 Office Management (03-03)

 EPC Approval: 04/13/98

1. Revise OMRT 21019 Integrated Office Software (02-02)

 Title: Software Integration

 Title Abbreviation: Software Integration

 Prerequisite: OMRT 11038, OMRT 11039, OMRT 21021, OMRT 21025; or

permission.

 Description: Combines the features of a popular office suite to expand

capabilities. Focus is primarily on object linking and embedding

for business productivity. Lecture 1 hours. Lab 2 hours.

 Credit-by-Exam: CBE-D (Departmental approval required)

 EPC Approval: 04/13/98

Curricular Bulletin 174 249

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

Fall 1999 continued

1. Revise OMRT 21020 Word Processing I (03-03)

 Prerequisite: OMRT 11081 and ability to keyboard 40+ words per minute, or

permission.

 Description: Study of the basic features of popular word processing software

for the production of business documents. Emphasis is on

hands-on experience. Lecture 2 hours. Lab 2 hours.

 Credit-by-Exam: CBE-D (Departmental approval required)

 EPC Approval: 04/13/98

1. Revise OMRT 21021 Word Processing II (03-03)

 Prerequisite: OMRT 21020 or permission

 Description: Design and create documents by using advanced features of

word processing software.

 EPC Approval: 04/13/98

1. Establish OMRT 21023 Desktop Publishing II (03-03)

 Title Abbreviation: Desktop Publishing II

 Prerequisite: OMRT 21022 or permission

 Credit Hours: 03-03

 Description: Advanced document creation using high-end layout/design and

illustration software. Includes advanced projects, document

makeovers, computer graphic concepts and formatting, image

editing techniques, and use of color. Lecture 1 hour. Lab 4

hours.

 Grade Rule: UC - Undergraduate Letter Grade

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

1. Establish OMRT 21024 Publication Design (02-02)

 Title Abbreviation: Publication Design

 Prerequisite: OMRT 21022 or permission

 Credit Hours: 02-02

 Description: Application of the elements of graphic design in documents and

the do’s ad don’ts of combining these elements in accordance

with currently acceptable design principles. Lecture 1 hour. Lab

2 hours.

 Grade Rule: UC - Undergraduate Letter Grade

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

Curricular Bulletin 174 250

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

Fall 1999 continued

1. Revise OMRT 21025 Visual Presentations (01-01)

 Title: Business Presentations

 Title Abbreviations: Business Presentations

 Description: Development and production of professional presentation

materials using popular software. Includes use of graphic design

techniques, color, layout, and design principles. Overhead

transparencies and computer-projected presentations are created.

Lecture .5 hours. Lab 1 hour.

 Credit-By-Exam: CBE-D (Departmental approval required)

 EPC Approval: 04/13/98

11. Revise OMRT 21035 Administrative Office Procedures (03-03)

 Title: Administrative Resource Management

 Title Abbreviation: Admin Resource Mgmt

 Description: Explores how office professionals can apply resource

management skills to the areas of space/workflow,

forms/budgetary control, staff, and materials/supplies.

 EC Approval: 04/13/98

12. Revise OMRT 21037 Specialized Machine Transcription (03-03)

 Prerequisite: OMRT 11081 or permission

 Description: Transcription of machine dictation emphasizing documents

relating to the legal or medical professions. Includes application

of language skills and mastery of proofreading/editing

procedures and techniques.

 EPC Approval: 04/13/98

12. Revise OMRT 21038 Business Communications (03-03)

 Prerequisite: ENG 10001 or permission

 Description: Theory and application of oral and written business

communication with emphasis on business letters, reports,

employment process, visual presentations, and electronic

communications. Basic word processing skills are suggested.

 EPC Approval: 04/13/98

12. Revise OMRT 21040 Seminar in Office Technology (03-03)

 Credit Hours: 02-02

 EPC Approval: 04/13/98

Curricular Bulletin 174 251

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

Fall 1999 continued

12. Establish OMRT 21050 Medical Billing Procedures (03-03)

 Title Abbreviation: Medical Billing Procedures

 Prerequisite: OMRT 11080 or permission

 Credit Hours: 03-03

 Description: Introductory course in the preparation of various medical

documents and forms in the health care industry. Use of

computers and various word processing software will be

included. Lecture 2 hours. Lab 2 hours.

 Grade Rule: UC - Undergraduate Letter Grade

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 04/13/98

School of Technology

1. Revise concentrations in the Aeronautics major [Bachelor of Science degree].

a. Revisions to the Aviation Management concentration [CAA] reduce the credit

hours from 122 to 121.

b. Revisions to the Aeronautical Studies concentration [DBA].

c. Revisions to the aeronautical Systems Engineering Technology concentration

[AAA] reduce the credit hours from 128 to 127.

d. Revisions to the Flight Technology concentration [BAA] reduce the credit hours

from 126 to 125.

 EPC Approval: 04/13/98

 Final Approval by Faculty Senate 4/20/98

2. Establish the Plastics Manufacturing Engineering Technology major [Associate of Applied

Science degree], offered at the Trumbull campus.

 EPC Approval: 05/11/98

 Kent State University Board of Trustees Approval: 09/09/98

 Final Approval: pending Ohio Board of Regents

2. Revise the Manufacturing Engineering Technology major [Associate of Applied Science degree],

offered at the Salem campus, changing credit hour requirements from 72-73 to 66.

 EPC Approval: 05/11/98

 Final Approval: Faculty Senate Executive Committee (07/27/98)

2. Establish Associate of Applied Science in Laboratory Technology

 EPC Approval: 06/22/98

 Final Approval: Pending approval of the Kent State University Board of Trustees

and the Ohio Board of Regents

Curricular Bulletin 174 252

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

2. Establish LABT 11004 Applied Laboratory Technology (03-03)

 Title Abbreviation: Applied Lab Tech

 Prerequisite: COMT 11000, LABT 11002

 Credit Hours: 03-03

 Description: Introduces the applied techniques used in general industrial,

chemical, and environmental laboratories, including sample

preparation, handline, and data management using laboratory

information management systems. (LIMS)

 Grade Rule: Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 06/22/98

2. Establish LABT 20010 Industrial Hygiene and Environmental Testing (03-03)

 Title Abbreviation: Ind Hyg & Env Testing

 Prerequisite: CHEM 20111, CHEM 20112, LABT 11004

 Credit Hours: 02-02

 Description: Sampling and testing for workplace air monitoring, soil, and

wasterwater, using different types of sample media, sample

storage and sample preparation, introduction to OSHA, NIOSH,

EPA, and ASTM procedures.

 Grade Rule: Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 06/22/98

7. Establish PLCT 22005 Plastics Manufacturing (02-02)

 Title Abbreviation: Plastics Manuf

 Prerequisite: PLCT 12000

 Credit Hours: 02-02

 Description: Study of plastics processing technologies including molding and

extrusion processes. Behavior of plastic materials under heat

and pressure will be studied.

 Grade Rule: Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

Curricular Bulletin 174 253

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

8. Establish TECH 15100 Women and Minorities in Aviation (03-03)

 Title Abbreviation: Women & Minorities in Avtn

 Prerequisite: None

 Credit Hours: 03-03

 Description: Course examines the roles and contributions of women and

minorities in aviation and the historical, social, technological,

and political impact they have had on aviation and the aerospace

industry.

 Grade Rule: Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Revise TECH 15741 Private Pilot Flight (03-03)

 Fee: Special Course Fee: $1,480.67 per credit hour requested

 EPC Approval: 05/11/98

8. Abandoned TECH 15742 Private Pilot Flight II (02-02)

 EPC Approval: 05/11/98

8. Abandoned TECH 25643 Commercial Pilot Flight I (02-02)

 EPC Approval: 05/11/98

8. Abandoned TECH 25645 Commercial Pilot Flight II (02-02)

 EPC Abandoned 05/11/98

8. Revise TECH 25743 Commercial Pilot Flight I (02-02)

 Fee: Special Course Fee: $2,500.00 per credit hour requested

EPC Approval: 05/11/98

8. Establish TECH 33095 Special Topics: Applied Science and Technology (01-03)

 Title Abbreviation: ST: Appl Sci & Tech

 Credit Hours: 01-03

 Prerequisite: Junior standing and permission

 Description: Special topics of immediate interest in Applied Science and

Technology. Repeated registration permitted.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

Curricular Bulletin 174 254

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

8. Establish TECH 34000 Computer Animation II (03-03)

 Title Abbreviation: Computer Animation II

 Credit Hours: 03-03

 Prerequisite: CADT 22004

 Description: Continuation of the study and technology applications of

computer animation with emphasis on camera usage and the

production of a comprehensive animation project involving the

Animation Thought Process (ATP)

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Establish TECH 34001 Computer Animation III (03-03)

 Title Abbreviation: Computer Animation III

 Credit Hours: 03-03

 Prerequisite: TECH 34000

 Description: Continued study of practical technology applications of

computer animation with emphasis on scripting code writing,

systems line variables and fluent realism factors within the ATP.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Establish TECH 34002 Advanced CAD II (03-03)

 Title Abbreviation: Advanced CAD II

 Credit Hours: 03-03

 Prerequisite: MERT 12001 and CADT 22000 or permission

 Description: Continuation of CADT 22000 with an emphasis on the use of a

Parametric-based CAD software (PRO-ENGINEER) for the

design and modeling of industrial products.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

Curricular Bulletin 174 255

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

8. Establish TECH 34003 Animation Theory (03-03)

 Title Abbreviation: Animation Theory

 Credit Hours: 03-03

 Prerequisite: None

 Description: A comprehensive course on the history and current status and

future of animation featuring the masters of animation, their

landmark achievements and the processes they unveiled.

Claymation, Stop-Motion, Anime, Commercial and Forensic

animations will be covered.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-D (Departmental approval required)

 EPC Approval: 05/11/98

8. Establish TECH 34004 Technology of Light, Color, Design, and Layout ((02-02)

 Title Abbreviation: Light/Design/Layout

 Credit Hours: 02-02

 Prerequisite: CADT 22004

 Description: A course dealing with the study of the technical principles and

applications of light, color, design, and layout to the production

of computer animation for engineering materials and products.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-D (Departmental approval required)

 EPC Approval: 05/11/98

8. Abandoned TECH 35050 Flight Safety (02-02)

 EPC Approval: 05/11/98

8. Abandoned TECH 35342 Air Traffic Control (02-02)

 EPC Approval: 05/11/98

8. Revise TECH 35645 Instrument Pilot Flight (02-02)

 Fee: Special Course Fee: $2,050 per credit hour requested

 EPC Approval: 05/11/98

8. Revise TECH 35647 Commercial Pilot Flight II (02-02)

 Fee: Special Course Fee: $1,500 per credit hour requested

 EPC Approval: 05/11/98

8. Revise TECH 35747 Commercial Pilot Flight III (02-02)

 Fee: Special Course Fee: $1,900 per credit hour requested

 EPC Approval: 05/11/98

Curricular Bulletin 174 256

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

8. Establish TECH 36401 Applications of Technology Management Software (03-03)

 Title Abbreviation: Appli of Tech Mgmt

 Credit Hours: 03-03

 Prerequisite: BMRT 11000, COMT 11000, MATH 11011 or permission

 Description: Combination of computer and business applications for

managing technology within an organization. Focus is on using

emerging computer software programs for the enhancement

odecision making. Course is 2 hours lecture, 1 hour lab.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Establish TECH 36415 Customer Service Technology (03-03)

 Title Abbreviation: Customer Service Technolog

 Credit Hours: 03-03

 Prerequisite: Junior standing

 Description: Analysis and definition of customer satisfaction with an

emphasis on quality customer service that includes technique for

assessing company service efforts and developing customer

satisfaction programs.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Abandoned TECH 43050 Individual Investigation in Industry (01-02)

 EPC Approval: 05/11/98

8. Establish TECH 43096 Individual Investigation in Applied Science and Technology (01-03)

 Title Abbreviation: Ind Invest in AS&T

 Credit Hours: 01-03

 Prerequisite: Junior standing and permission

 Description: Work study of an individual nature on a topic in a field of

applied science and technology. “IP” grade permissible.

 Grade Rule: U2 - Letter graded and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Revise TECH 45092 Aerospace Technology Internship (01-01) to:

 Aeronautical Internship/Cooperative Education (01-02)

 Title Abbreviation: AERO Internship/Coop

 Credit Hours: 01-02

 EPC Approval: 05/11/98

Curricular Bulletin 174 257

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

8. Revise TECH 45095 Aerospace Industrial Problems (03- 03) to:

 TECH 35095 Special Topics in Aeronautics (01-03)

 Title Abbreviation: Special Topics in Aero

 Prerequisite: Aeronautics sophomore or permission

 Credit Hours: 01-03

 Description: Specialized offerings of interest in response to emerging or

needed curricular needs in aeronautics. Topics will be

announced in the Schedule of Classes. Repeatable registration is

permitted.

 EPC Approval: 05/11/98

8. Establish TECH 45096 Individual Investigation in Aeronautics (01-03)

 Title Abbreviation: Individual Invest in AERO

 Credit Hours: 01-03

 Prerequisite: Sophomore standing and permission

 Description: (repeatable for a total of 6 hours)

 Work study of an individual nature on a topic relating to the

aeronautical/aerospace industry.

 Grade Rule: U2 - Letter graded and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Establish TECH 45151 Applied Flight Dynamics II (03-03)

 Title Abbreviation: Applied Flight Dynamics II

 Credit Hours: 03-03

 Prerequisite: TECH 35020, TECH 45150, and PHY 32562; or permission

 Description: An applied flight dynamics course that demonstrates aircraft

performance, dynamics, operating characteristic, and propulsion

of both light airplanes and high speed, high altitude aircraft.

Includes flight testing laboratory participation.

 Grade Rule: U2 - Letter graded and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Revise TECH 45649 Flight Instructor - Airplanes (02-02)

 Fees: Special Course Fee: $1.833 per credit hour requested

 EPC Approval: 05/11/98

8. Revise TECH 45651 Flight Instructor - Instruments (02-02)

 Fees: Special Course Fee: $873.00 per credit hour requested

 EPC Approval: 05/11/98

8. Revise TECH 45653 Multi-Engine Pilot Flight (01-01)

 Fees: Special Course Fee: $2,736.00 per credit hour requested

 EPC Approval: 05/11/98

Curricular Bulletin 174 258

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

8. Revise TECH 45655 Advanced Multi-Engine Pilot Flight (01-01)

 Fees: Special Course Fee: $2172.00 per credit hour requested

 EPC Approval: 05/11/98

8. Revise TECH 45657 Multi-Engine Flight Instructor

 Fees: Special Course Fee: $1,893.00 per credit hour requested

 EPC Approval: 05/11/98

8. Establish TECH 45710 Turbine Engine Theory and Operation (02-02)

 Title Abbreviation: Turbine Engine Theory

 Credit Hours: 02-02

 Prerequisite: Instrument Rating, TECH 35020; or permission

 Description: An in-depth study of the theory, operation, and performance of

turbine/turboprop engines and associated systems.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Establish TECH 45711 Turbine Engine Theory and Operation Laboratory (01-01)

 Title Abbreviation: Turbine Engine Theory Lab

 Credit Hours: 01-01

 Prerequisite: Instrument Rating, TECH 35020; or permission; prerequisite or

corequisite: TECH 45710 or permission.

 Description: Laboratory using a turboprop flight simulator to provide

instruction and demonstration of the operating characteristics

and procedures associated with turbine/turboprop engines.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Establish TECH 45720 Crew Resource Management (03-03)

 Title Abbreviation: Crew Resource Management

 Credit Hours: 03-03

 Prerequisite: Instrument Rating, TECH 45130; or permission.

 Description: An in-depth study of the common principles of aviation Crew

Resource management (CRM) and human factors as utilized by

air transport flight crews. The course includes flight simulator

experiences that integrate CRM and LOFT in a multicrew

environment.

 Grade Rule: U2 - Letter graded and IP

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

Curricular Bulletin 174 259

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

8. Establish TECH 45730 Applied Transport Category Aircraft Systems (03-03)

 Title Abbreviation: Applied Aircraft Systems

 Credit Hours: 03-03

 Prerequisite: TECH 35020, TECH 35040, TECH 45030; or permission.

 Description: Course examines various systems in use on air transport aircraft.

The course emphasis is on the principles, operation, and

limitations of complex, integrated systems found in modern

aircraft.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Establish TECH 45740 Flight Management and Electronic Display Systems (03-03)

 Title Abbreviation: Flight Management Systems

 Credit Hours: 03-03

 Prerequisite: TECH 35040, TECH 45030; TECH 45350; or permission.

 Description: Course examines various advanced avionics systems used on air

transport type aircraft. The course emphasis is on the principles,

operation, and limitations of integrated avionics related to the

“glass cockpit” found on modern aircraft.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

8. Establish TECH 46409 Strategic Management of Technology and Innovation (03-03)

 Title Abbreviation: Strategic Management of Tech

 Credit Hours: 03-03

 Prerequisite: Senior standing

 Description: An examination using case studies and readings of the

management of technology and innovation through perspectives

at the product line, business unit, and corporate levels.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

Curricular Bulletin 174 260

 NOTE All new and revised special course fees requested are subject to Kent State University Board of Trustees’ approval.

Regional Campuses continued

School of Technology continued

Fall 1999 continued

44. Establish TECH 46418 Labor Studies in Technology (03-03)

 Title Abbreviation: Labor Studies in Technology

 Credit Hours: 03-03

 Prerequisite: Junior standing

 Description: This course will include the history of the labor movement,

interrelationships of labor with business and industry, labor law,

contemporary labor problems that emphasizes how unions are

organized, contracts, arbitration, and management issues.

 Grade Rule: UC - Letter graded

 Credit-By-Exam: CBE-N (Not available)

 EPC Approval: 05/11/98

