University Curriculum Committee
Meeting Minutes
Fall 2016 Course Additions and Deletions
September 18, 2015, 2 p.m.
Alkek Library room 105-106

Members Attending: Augustine Agwuele, Micky Autrey, Betsy Blunk, Beth Bos, Lynn Brinckmeyer, Debra Feakes, Karen Gibbs, Selene Hinojosa, Mary Hogan, Lou Jimenez, Eric Kirby, Jessica McClean, Ken Moon, William Peeler, Rebecca Raphael, Michael Supancic, Ricardo Torrejon

[bookmark: _GoBack]Guests: Farhad Ameri, Tricia Burke, Harry Bowers, Matthew Brooks, Thomas Clark, Kim Davis, Dave Falluer, Dana Garcia, Alberto Giordano, Allison Glass-Smith, Alex Kornienko, Kim May, Kristin McDaniel, Karen Meaney, Meyur Mehta, Michael O’Malley, Roger Priebe, Vivek Shaw, Harold Stern, Barry Stone, Hassan Tajalli

COLLEGE OF LIBERAL ARTS

Department of Geography
ADDITION:
GEO 5424 GPS and GIS - Approved
DELETION:
GEO 5324 GPS and GIS - Approved

Department of Political Science
ADDITIONS:
PA 5387 Research Practicum - Approved
PS 5330 Topics in Political Science – Approved with correction to Topic Course box checked Yes.
PS 5330A Nuclear Weapons in International Politic – Approved with correction to Topics Course box checked Yes; Justification corrected (5330A) and more specific to course; Goals and Objectives for measurable action verbs; Bibliography and Textbook corrected/checked for accuracy (Steven).
PS 5330B Tocqueville’s Democracy in America – Approved with revision to Abbreviated Title to include more than “TOC”; correction of typo in Course Description; correction to Topics Course box checked Yes; Justification corrected (5330B) and more specific to course; Outline more specific; Bibliography and Textbook to include main book for course.
DELETIONS:
POSI 5302 Topics in Modern and Contemporary Thought - Approved
POSI 5326 Topics in Democratic Theory - Approved
POSI 5327 Topics in State and Local Government - Approved
POSI 5327A Texas Politics and Administration - Approved
POSI 5360 Problems in International Politics - Approved
POSI 5384 Topics in Modern Democratic Systems - Approved
POSI 5385 Topics in Third World Politics - Approved

COLLEGE OF HEALTH PROFESSIONS

Clinical Laboratory Science Program
ADDITIONS:
CLS 4333 Bridge to Clinical Practice – Approved with correction of Course Description to 50 words (from 52); Check on repeatability status.
CLS 4364 CLS Clinical Practice II – Approved after check on repeatability status.
DELETIONS:
CLS 4227 Introduction to Clinical Practice - Approved
CLS 4464 CLS Clinical Practice II - Approved

School of Health Administration
DELETIONS:
HA 4311 Cost Accounting for Healthcare Organizations - Approved
HHR 5111 Independent Study in Healthcare Human Resources - Approved
HHR 5191 Field Experience and Thesis Orientation - Approved
HHR 5307 Trends and Issues in Healthcare Human Resources - Approved
HHR 5311 Independent Study in Healthcare Human Resources - Approved
HHR 5322 Human Resource Development in the Health Sciences - Approved
HHR 5326 Designing Training Programs - Approved
HHR 5328 Organizational Development in Healthcare Human Resources - Approved
HHR 5350 Human Resource Management in the Health Sciences - Approved
HHR 5354 Strategic Leadership in Healthcare Human Resources - Approved
HHR 5356 Management of Occupational Health and Safety - Approved
HHR 5358 Human Resources Systems and Metrics - Approved
HHR 5372 Healthcare Labor Relations and Labor Law - Approved
HHR 5374 Employment Law in Healthcare - Approved
HHR 5391 Research Methods in Healthcare Human Resources - Approved
HHR 5399A Thesis - Approved
HHR 5399B Thesis - Approved
HHR 5495 Directed Study in Healthcare Human Resources - Approved
HHR 5640 Administrative Practicum - Approved
HHR 5840 Administrative Internship - Approved
HHR 7335 Internet Based Multimedia Distance Education in Health and Public Service - Approved
HP 2351 Application of Computers in the Health Professions - Approved
HR 7375 Aquatic Health Ecology and Human Disease - Approved

COLLEGE OF SCIENCE AND ENGINEERING

Department of Biology
ADDITIONS:
BIO 7326 Immunobiology – Approved with correction to Justification; addition of week 16 to Outline; enhanced Bibliography
BIO 7342 Virology – Approved with addition of week 16 to Outline; enhanced Bibliography
BIO 7414 Ecology of Infectious Diseases – Approved with correction of Instruction Type (uncheck Lab); delete last sentence in Goals and Objectives; more recent Textbook edition.
BIO 7430 Mycology – Approved with correction to Credit Hours and Contact Hours; more recent publications in Textbook.
DELETIONS:
BIO 5350H Immunobiology - Approved
BIO 5350N Virology - Approved
BIO 5424B Ecology of Infectious Diseases - Approved
BIO 7360W Mycology - Approved

Department of Chemistry and Biochemistry
ADDITIONS:
CHEM 4310 Medicinal Chemistry - Approved
CHEM 5310 Medicinal Chemistry – Approved with additional Bibliography references from other authors.

Department of Computer Science
ADDITIONS:
CS 3354 Object-Oriented Design and Programming – Approved with revision to Course Description (replace “took”); consider more recent Textbooks.
CS 4372 Introduction to Digital Multimedia – Approved with revision to Goals and Objectives for measurable action verbs; grading percentage in Assessment.
DELETIONS:
CS 4354 Object-Oriented Design and Implementation – Approved with revision to Justification to include CS 3354.
CS 4378P Introduction to Digital Multimedia - Approved
CS 5333 Advanced Database Systems - Approved
CS 5369E Advanced Embedded Computer Systems - Approved
CS 5369H Designing, Implementing and Evaluating E-Commerce Applications - Approved
CS 5369P Principles of Programming Languages - Approved

Ingram School of Engineering
ADDITIONS:
EE 5398 Topics in Electrical Engineering - Approved
EE 5398A Antenna Theory, Design, and Applications – Approved with addition of “or equivalent” to prereq statement; revision to Goals and Objectives for measurable action verbs and Bibliography to add recent references within 5 years.
EE 5398B Electronic Materials and Beyond for Sustainable Energy – Approved with revision to Abbreviated Title (MATLS); addition of “or equivalent” to prereq statement; revision of Goals and Objectives for measurable action verbs and Bibliography to add recent references within 5 years.
EE 5398C Multimedia Signal Processing – Approved with addition of “or equivalent” to prereq statement; revision to Goals and Objectives for measurable action verbs.
IE 5398 Topics in Industrial Engineering - Approved
IE 5398A Healthcare Systems Engineering - Approved with check on Instructor Approval; revision to Goals and Objectives for measurable action verbs; correction to Textbook and Bibliography to add recent references within 5 years.
IE 5398B Response Surface Methodologies – Approved with version to Goals and Objectives for measurable action verbs.
MFGE 5398 Topics in Manufacturing Engineering - Approved
MFGE 5398A Multiscale Manufacturing – Approved with check on Instructor Approval.
MFGE 5398B Advanced Composite Materials – Approved with revision to Abbreviated Title (MATLS); and revision of Goals and Objectives for measurable action verbs.

Department of Engineering Technology
DELETION:
CIM 4320 Issues in Concrete and Construction Industry - Approved

COLLEGE OF APPLIED ARTS

School of Family and Consumer Sciences
ADDITIONS:
CA 2341 Digital Applications in Consumer Finance – Approved with revision to Abbreviated Title to include Finance (FIN)
CA 3351 Consumer Financial Management I - Approved
CA 3352 Consumer Financial Management II - Approved
FCS 4344 Instructional Management for Family and Consumer Sciences – Approved with addition to grading scale in Assessment.
FM 2336 Introduction to Merchandising Technology – Approved with addition to grading scale in Assessment.
NUTR 5372 Advances in Nutrition Policy and Ethics – Approved with correction of typos in Bibliography (Cody, 2104; Chui, 2009; Muriel R. Gillick –last name first?).
NUTR 5374 Advanced Nutrition and Genetics – Approved with addition of week #16 in Outline.
DELETIONS:
NUTR 5302H Advanced Nutrition and Genetics - Approved
NUTR 5302I Advances in Nutrition Policy and Ethics - Approved

MCCOY COLLEGE OF BUSINESS ADMINISTRATION
ADDITION:
BA 2310 Introduction to Business in a Global Environment – Approved with addition of grading percentages to Assessment and addition of year to 2nd Textbook.

Department of Computer Information Systems and Quantitative Methods
ADDITION:
QMST 3339 Introduction to Data Mining – Approved with corrections Abbreviated Title “Intro”; Program Restriction (remove); Goals and Objectives for measurable action verbs.
DELETION:
QMST 4373B Advanced Data Mining - Approved

Department of Management
ADDITION:
MGT 4353 Integrative Field Project – Approved with revision to Goals and Objectives for measurable action verbs; Bibliography to make 1st entry match style of remainder.
DELETION:
MGT 4390M Integrative Field Project - Approved

COLLEGE OF EDUCATION

Department of Counseling, Leadership, Adult Education and School Psychology
ADDITIONS:
ADED 7346 Adult and Nontraditional Students in Higher Education – Approved with revision of course description (remove the word “primary”) to meet 50 word max.
COUN 5330 Assessment Applications in Child & Adolescent Counseling - Approved
COUN 5375 Intermediate Methods in School Counseling – Approved with double check of CR/PR Grade Mode; revision of Goals and Objectives for measurable action verbs; and addition of grading scale to Assessment.
COUN 5380 Introduction to Animal-Assisted Therapy - Approved
SPSY 5355 Assessment of Culturally and Linguistically Diverse Students – Approved with correction to Justification to remove “Certificate” and replace with “Track”.
SPSY 5356 Psycholinguistics of Second Language Acquisition – Approved with correction to Justification to remove “Certificate” and replace with “Track”; revision of Goals and Objectives for measurable action verbs.
SPSY 5382 Program Evaluation in School Psychology – Approved with revision to Goals and Objectives for measurable action verbs and correction to grading percentages to equal 100%.

Department of Health and Human Performance
ADDITIONS:
AT 2397 Clinical Experience in Athletic Training I – Approved. Will need Program Change Form to update AT Program requirements with new courses.
AT 2398 Clinical Experience in Athletic Training II – Approved with revision to Goals and Objectives for measurable action verbs and Textbooks. Will need Program Change Form to update AT Program requirements with new courses.
ESS 5354 Developmental Sports Education I – Approved with correction of typo in Bibliography (2103)
ESS 5355 Developmental Sports Education II – Approved with addition of Week 16 in Outline.
PFW 1301 Social and Behavioral Dimensions of Physical Fitness and Wellness – Approved with revision to Goals and Objectives for use of different word than “explain”.
DELETIONS:
AT 2497 Clinical Experience in Athletic Training I - Approved
AT 2498 Clinical Experience in Athletic Training II - Approved
HED 4340 Principles of Community Health Education and Promotion - Approved
PFW 1180A Beginning Jazz - Approved
PFW 1180B Intermediate Jazz - Approved
PFW 1180C Advanced Jazz - Approved
PFW 1180D Beginning Ballet - Approved
PFW 1180E Intermediate Ballet - Approved
PFW 1180G Beginning Modern Dance - Approved
PFW 1180H Intermediate Modern Dance - Approved
PFW 1180I Advanced Modern Dance - Approved
PFW 1190E Lifeguard Training - Approved
REC 4318A Military Recreation - Approved
REC 4318B Campus Recreation - Approved
REC 4318D Leisure and Aging - Approved
REC 5355 Introduction to Therapeutic Recreation - Approved
REC 5365 Practices and Interventions in Therapeutic Recreation - Approved
REC 5375 Assessment and Documentation in Therapeutic Recreation - Approved
REC 5385 Principles of Therapeutic Recreation - Approved

COLLEGE OF FINE ARTS AND COMMUNICATION

School of Art and Design
ADDITIONS:
ARTH 4314 Art and Politics - Approved
ARTT 2372 Learning and Digital Media- Approved
DELETIONS:
ARTH 4321M Art and Politics - Approved
ARTT 3374 Learning and Digital Media - Approved

Department of Communication Studies
ADDITIONS:
COMM 5312 Intercultural Communication – Approved with revision to Goals and Objectives for measurable action verbs; grading percentages in Assessment; and addition of Week 16 to Outline.
COMM 5313 Relational Communication – Approved with revision to Goals and Objectives for measurable action verbs; grading percentages in Assessment; addition of Week 16 to Outline; and Bibliography to add recent references within 5 years.
COMM 5314 Family Communication – Approved with revision to Justification; Goals and Objectives for measurable action verbs; and grading percentages in Assessment.
COMM 5333 Health Communication - Approved

School of Journalism and Mass Communication
ADDITIONS:
MC 5328 Digital Video Production – Approved with revision to Goals and Objectives for measurable action verbs; grading percentage in Assessment; and addition of Week 16 to Outline.
MC 5329 Media Systems in Latin America – Approved with revision to Goals and Objectives for measurable action verbs; and addition of Week 16 to Outline.
MC 5304R Digital Video Production - Approved
MC 5304X Media Systems in Latin America - Approved

School of Music
ADDITIONS:
MU 4260 Vocal Pedagogy II: Methods - Approved
MU 5316 Opera History - Approved
MU 5318 Song Literature - Approved
MU 5331 Vocal Pedagogy I: Voice Science - Approved
MU 5332 Vocal Pedagogy II: Methods - Approved
MU 5352 Foundations of Musicology - Approved
MU 5358 Advanced Musicianship - Approved
MU 5359 Post-Tonal Music Analysis - Approved
MU 5361 Methods and Methodologies of Music Analysis - Approved
MU 5362 Instrumental Pedagogy I - Approved
MU 5363 Instrumental Pedagogy II: Teaching Internship - Approved
MU 5364 Intelligent Music Teaching - Approved
MUSE 3027 Jazz Seminar - Approved
MUSP 4130 Applied Keyboard - Approved
MUSP 4140 Applied Woodwind - Approved
MUSP 4160 Applied String - Approved
MUSP 4180 Applied Composition - Approved
DELETIONS:
MU 5375B Opera History and Literature - Approved
MU 5375D Methodologies of Music Analysis - Approved
MU 5375E Song Literature - Approved
MU 5375G Vocal Pedagogy and Materials - Approved
MU 5375H Post-Tonal Music Analysis - Approved
MU 5375I Advanced Musicianship - Approved
Page 7 of 7
9/22/15
