

**UNIVERSITY CURRICULUM COMMITTEE
MEETING MINUTES**

Date: Friday November 21, 2008
Venue: Sun Trust Room N127 BAS
Time: 2:00pm

The meeting was called to order by Foster Amey with the following in attendance: Terrence Lee, Sanjay Asthana, Mitzi Brandon, Jim Calder, Michael Fleming, Ellie Bledsoe, Wayne Dornan, Don Craig, Teresa Thomas, Carlissa Shaw, and Janice Lewis.

The minutes from the last meeting were approved as sent to members.

Before implementation of any item in the Minutes, the Provost's Office must give final approval.

The effective date on the proposals may not be the actual effective date due to deadline restrictions for changes to scheduling and catalog entries.

The following proposals were reviewed and approved as noted:

- AERO
1. Add AERO 4340—Maintenance Management Capstone. (need CIP code)
 2. Reduce AERO 4040—Aerospace Seminar from 3 credit hours to 1 credit hour.
 3. Drop CSCI 1000 and add AERO 4340 Maintenance Management Capstone.
 4. Add TRNS 4640—Topics in Transportation. (repeatable up to 3 times max)

Foreign Languages & Literatures—Cross list ENGL 3365 as HUM 3365. (not repeatable)

- NURS
1. Add NURS 4540—Licensure Exam Preparation. (with corrections)
 2. Reduce NURS 3360—Intro to Nursing Practice Clinical from 4 credit hours to 3 credit hours. (with corrections)

UNIV Add UNIV 1000 English Language Seminar.

- HHP
1. Add PHED 4801—Practicum in Teaching Elementary Physical Education.
 2. Add PHED 4901—Practicum in Teaching Secondary Physical Education. (with corrections)
 3. Revise Upper Division Form for Health Science Technology concentration. (with corrections)
 4. Revise Upper Division Form for Community & Public Health concentration. (with corrections)
 5. Revise Upper Division form for Health Education & Lifetime Wellness concentration (with corrections)

PSY Move PSY 4610 Foundation electives list to I/O Psychology electives list. (with corrections)

- HSC
1. Change course titles for HSC 4041, 4042, 4043, & 4044
 2. Make HSC 4041, 4042, 4043, 4044 repeatable for up to 9 credit hours.
 3. Change course titles for HSC 4051, 4052, 4053, & 4054
 4. Make HSC 4051, 4052, 4053, 4054 repeatable for up to 9 credit hours
 5. Change course title for HSC 4101, 4102, 4103, 4104 (removed 4103&4104 from proposal)
 6. Add two minors in Entrepreneurship and Mass Communication. (with corrections)
 7. Inactivate HSC 4105—Internship in Nutrition & Food Science
 8. Add TXMD 4370—Fashion Illustration (with corrections)
 9. Add TXMD 2110—Fashion Forecasting (with corrections)
 10. Replace HSC 3020 with TXMD 2110 for TXMD majors.

ENGL 1. Revise course outline for ENGL 3450—Studies in Narrative.

2. Add ENGL 3580—Teaching Internship. (with corrections)

MATH Add MATH 4602

Speech & Theatre: 1. Increase DANC 3020 from 2 to 3 credit hours (with corrections)
2. Add courses to Leadership Studies minor
3. Establish new academic degree—BS in Dance (with corrections)

The following proposal was not considered to be curriculum committee work and was withdrawn from the agenda:
HHP Add prerequisites to ATHT/ATHC 4000.

The following proposal needed no action as it will automatically be inactivated when new course replaces:
ENGL Inactivate ENGL 4490.

The following proposals were tabled for further information and/or corrections to be made:
AERO Drop AERO 3202—Cross Country Lab and add AERO 3170 to Commercial Pilot Certification
HSC

These items are in one document { Change course number for TXMD 1610, 3130, 1100, 3100, 3101, 3190, 3070
Change course title for TXMD 4150
Change course number and title for TXMD 3160, 3140, 4160, 3180, 4110, 4130, 3000, 4120.
Change credit hours for IDES 4740—Lighting Design

There was no other business and the meeting was adjourned.

Next meeting: Feb. 06, 2009.