

Agenda
University Curriculum Committee Meeting
Date: 6 May 2005
Time: 1:00 P.M.
Location: SunTrust Conference Room BAS north lobby

New Business:

1. Dept. of Chemistry
 - a. Proposed reduction in hrs for a major, 132 to 120
 - i. B.S. in Science, General Science concentration with Teacher Licensure
 - b. Proposed Modification to General Science concentration of the Science Major
2. Dept. of English
 - a. Proposed Course Title Change
 - i. ENGL 3340 The Black Experience in Modern Afro-American Literature to become ENGL 3340 – African American Literature
 - b. Proposed New Courses
 - i. ENGL 3085 – Gender in Film
 - ii. ENGL 4520 – The Structure of English
 - c. Proposed Credit hour change and eligibility requirements
 - i. UNIV 3001 – Service Learning Practicum change from 1 cr. hr. to 1-3 variable and repeatable for up to 12 cr. hrs.
 - ii. UNIV 3001 – Raise enrollment of class from 12 to 15
 - iii. UNIV 3001 – Lower completed cr. hr count prior to enrollment to 12 hrs. academic coursework
3. Department of Art
 - a. Proposed Course Title Changes
 - i. ART 3930 - Multimedia Design to become ART 3930 – Interactive Design I
 - ii. ART 4300 – Multimedia Authoring 1 to become ART 4300 Interactive Design II
 - iii. ART 4400 – Multimedia Authoring 2 to become Interactive Design III
 - iv. ART 3910 – Renaissance Art History to become ART 3910 – Italian Renaissance
 - v. ART 4900 – Nineteen- and Twentieth-Century Art to become Nineteenth Century Art
 - b. Proposed Course number changes
 - i. ART 2320 – Word and Image to become ART 3325 – Word and Image
 - ii. ART 3320 – Typographic Design to become ART 2325 – Typographic Design
 - c. Proposed restructuring of existing course content
 - i. ART 1910 – Art History Survey I
 - ii. ART 1920 – Art History Survey II
 - iii. ART 1930 – Art History Survey III
4. Department of History
 - a. Proposed new course
 - i. HIST 3012 University and Community History Project
5. University Honors College
 - a. Substantive Curriculum. Modification to an existing program
 - i. Lower Division/Upper Division Credit Ratio Requirement
 - b. Proposed Change of Admission Standards

6. Dept. of Music

- a. Proposed Changes to existing degree programs
 - i. B.M. – Instrumental Music Education
 - ii. B.M. Vocal/General Music Education
- b. Proposed Credit hour changes
 - i. MUTH 4110 – Form and Analysis change from 3 cr. hrs. to 2 cr. hrs.
 - ii. MUED 3190 – General Music in the Middle and Senior High School change from 2cr. hrs. to 3 cr. hrs.
 - iii. MUAP 4800 – Partial Senior Recital change from 1 cr. hr. to 0 cr. hrs.
- c. Course Title Changes
 - i. MUTH 4130 – Instrumentation to become MUTH 4130 –Orchestration and Arranging
 - ii. MUS 3140 – Basic Conducting to become MUS 3140 – Conducting I
 - iii. MUS 3150 – Advanced Instrumental Conducting to become MUS 3150 Conducting II Instrumental
 - iv. MUS 3160 – Advanced Choral Conducting to become MUS 3160 – Conducting II Choral
 - v. MUED 1310 – Woodwinds I to become Woodwind Techniques I
 - vi. MUED 3310 – Woodwinds II to become MUED 3310 – Woodwind Techniques II
 - vii. MUED 1320 – Percussion I to become MUED 1320 – Percussion Techniques
 - viii. MUED 1330 – Brass I to become MUED 1330 – Brass Techniques
 - ix. MUED 1410 – Strings I to become MUED 1410 – String Techniques
- d. Change Course Title and Credit Hours
 - i. MUED 3250 – Marching Band Techniques to become MUED 3250 – Band Organization and Marching Band Techniques
 - ii. MUED 3250 change credit hours from 3 to 2 cr. hrs.
- e. Inactivation of courses
 - i. MUED 3320 – Percussion II
 - ii. MUED 3330 – Brass II
 - iii. MUED 3350 – Strings II
 - iv. MUED 3240 – Band Organization

7. BMOM Department

- a. Change to an existing minors
 - i. Business Communication – Change to course listings
 - ii. Office Management – Change to course listings

8. HPERS Dept.

- a. Substantial modification in an existing major, Physical Education: Teacher Education
- b. Proposed changes in Title, credit hours, content and description for PHED 3430
 - i. Title change from Games, Gymnastics, Rhythm Activities for Children to PHED 3430 – Skill Themes: Games, Gymnastics and Rhythms
 - ii. Credit hour change from 2 to 3 cr. hrs.
- c. Proposed new courses
 - i. PHED 3630 – Diversity Issues in Physical Education
 - ii. PHED 3800 – Teaching Physical Education
 - iii. PHED 3930 – Concepts and Tactics of Teaching Striking/Fielding Games
 - iv. PHED 3940 – Concepts and Tactics of Teaching Target Games
 - v. PHED 4470 – Educational Rhythms for Teachers
 - vi. PHED 4710 – Authentic Assessment in Teaching Physical Education
 - vii. PHED 4800 – Elementary Physical Education Teaching Methods
 - viii. PHED 4900 – Secondary Physical Education Teaching Methods
 - ix. PHED 4930 – Concepts and Tactics of Teaching Territory Games
 - x. PHED 4940 – Concepts and Tactics of Teaching Net/Wall Games
 - xi. PHED 2071 – Fitness Swimming
 - xii. PHED 2121 – Advanced SCUBA Diving I

- xiii. PHED 2122 – Advanced SCUBA Diving II
- xiv. PHED 1330 – Intermediate Tai Chi
- xv. PHED Intermediate Rugby
- xvi. PHED 4400 Motor Behavior
- xvii. PHED 4780 – Curriculum in Physical Education
- xviii. PHED 4990 – Seminar in Teaching Physical Education

d. Proposed Title, Content and Description

- i. PHED 3720 – Skills and Techniques of Teaching fitness to become
PHED 3720 – Fitness Education
- ii. PHED 3760 – Skills and Techniques of Teaching Aquatics to become
PHED 3760 – Water Safety Instructor
- iii. PHED 4910 – Kinesiology to become
PHED 4910 – Applied Kinesiology and Biomechanics

e. Proposed number, content and description change

- i. Change PHED 3950 – Adaptive Physical Education to
PHED 3900 – Adaptive Physical Education

f. Establish a new minor

- i. Minor in Health and Human Performance

g. Inactivate the minor in Physical Education

h. Proposed changes in course listings for an established minor

- i. Minor in Health and Physical Education

i. Change to credit hours of a course

- i. Change HLTH 4250 – Internship in Exercise Science and Health Performance
from 12 cr. hrs. to 9 cr. hrs.

j. Inactivate a course

- i. Health 3110 - Personal Health

9. Global Studies

- a. Proposal for a Major in Global Studies (Interdisciplinary)

10. Dept. of Social Work

- a. Reduction in hours required for a minor by Social Work majors, 18 cr. hrs. to 15 cr. hrs.

11. Dept. of Biology

a. Proposed name change

- i. Rename BIOL 1030 – Topics in Biology to become BIOL 1030 – Exploring Life

b. Proposed Number Change

- i. BIOL 2120 – Genetics to become BIOL 3250 – Genetics

c. Proposed New Course

- i. BIOL 3890 – Biology Instruction Internship

d. Proposed change in credit hours

- i. BIOL 4280, 3 cr. hrs. to become 1 – 4 cr. hr., variable repeatable to a
maximum of 4 cr. hrs.

12. Election of a new chair of the University curriculum Committee for Academic Year 2005 - 2006