

University Curriculum Committee
Meeting Minutes
October 23, 2015, 2 p.m.
Alkek Library room 105

Members attending: Augustine Agwuele, Micky Autrey, Betsy Blunk, Beth Bos, Debra Feakes, Selene Hinojosa, Mary Hogan, Jessica McClean, Ken Moon, William Peeler, Michael Supancic, Ricardo Torrejon, Jo An Zimmerman

Guests: Harry Bowers, Matthew Brooks, Dennis Dunn, Melissa Hyatt, Kristin McDaniel, Jackie Moczygemba, Judy Oskam, Cindy Royal, Debbie Thorne

COLLEGE OF HEALTH PROFESSIONS

Department of Health Information Management
· Delete the undergraduate certificate in Health Information Privacy and Security - APPROVED
· Delete the graduate certificate in Health Information Management - APPROVED
· Delete HIM 5350 - APPROVED

School of Health Administration
· Delete the graduate certificate in Health Informatics - APPROVED
· Delete the Master of Science major in Health Services Research - APPROVED
· Delete HR 5101 - APPROVED
· Delete HR 5191 - APPROVED
· Delete HR 5199B - APPROVED
· Delete HR 5299B - APPROVED
· Delete HR 5301 - APPROVED
· Delete HR 5311 - APPROVED
· Delete HR 5330 - APPROVED
· Delete HR 5331 - APPROVED
· Delete HR 5333 - APPROVED
· Delete HR 5337 - APPROVED
· Delete HR 5339 - APPROVED
· Delete HR 5341 - APPROVED
· Delete HR 5351 - APPROVED
· Delete HR 5357 - APPROVED
· Delete HR 5362 - APPROVED
· Delete HR 5363 - APPROVED
· Delete HR 5369 - APPROVED
· Delete HR 5383 - APPROVED
· Delete HR 5399A - APPROVED
· Delete HR 5399B - APPROVED
· Delete HR 5495 - APPROVED
· Delete HR 5599B - APPROVED
· Delete HR 5640 - APPROVED
· Delete HR 5840 - APPROVED
· Delete HR 5999B - APPROVED

COLLEGE OF LIBERAL ARTS
· Delete the undergraduate certificate in Inter-American Studies - APPROVED
· Delete the undergraduate certificate in Southeast Asian Studies - APPROVED

COLLEGE OF FINE ARTS AND COMMUNICATION

School of Journalism and Mass Communication
· Add a Bachelor of Science major in Digital Media Innovation and Mass Communication - APPROVED with changes to the following pages:
· Page 4 insert Appendix F: Five Year Course Offerings
· Page 8 correct misspelling “core valuez”
· Page 12 move 1st paragraph at Table 7 to the Curriculum section
· Page 15 insert explanation of Figure 1 and Figure 2
· Page 18 change the program objectives to be consistent with objectives stated on page 21
· Page 52 add a new Appendix F: Five Year Course Offerings
· Add MC 4323 - APPROVED
· Add MC 4324 - APPROVED with a change to the Abbreviated Title
· Add MC 4325- APPROVED with changes to the textbooks
· Add MC 4326 - APPROVED with changes to the justification
· [bookmark: _GoBack]Add MC 4327 - APPROVED with changes to the justification
· Add MC 4328 - APPROVED with changes to the Instructional Methodologies, Goals and Objectives, and Bibliography
· Delete MC 4356H - APPROVED
· Delete MC 4356I - APPROVED
· Delete MC 4382T - APPROVED
· Delete MC 4382U - APPROVED
· Delete MC 4382V - APPROVED

PPS 2.18 Curriculum Committees
Draft #2 dated October 2015 with proposed edits was distributed to the Committee for review. The Committee voted to review the PPS electronically and to return comments by Friday, November 6, 2015. A copy of Draft #2 will be emailed to the Committee along with the meeting minutes.

Page 2 of 2
10/26/15
