

**2010-2011 University Curriculum Committee
Minutes for Friday October 22, 2010
1:00 PM - Sun Trust Room – BAS**

The meeting was called to order by the chair, Matt Foglia, with the following members in attendance: Zhijiang Dong, Mary Lou Veal, James Comas, Chris Quarto, Robyn Ridgley, Scott Handy, Teresa Thomas (ex-officio), and Sheila Otto (ex officio). The following visitors were in attendance: Ron Henderson, Jim Calder, Kathy Burriss, Priya Ananth, Mary Magada-Ward, Jan Leone, and Steve Morris.

The minutes from the September meeting were approved as submitted.

The following proposals were approved with revisions as noted:

Basic and Applied Sciences

Physics and Astronomy-all approved with minor revisions

Non-substantive Revisions: For the **Physics Teaching Concentration** moving **BIOL 1110/11, MATH 2050** and **(MATH 3120 or PHYS 3150)** from “E. Concentration” to “G. Other Credits” on form “PS.” Also, add clarifying statements regarding courses that count toward the major GPA.

Non-substantive Revisions: For the **Professional Physics Concentration** clarify courses included in major GPA.

Non-substantive Revisions: For the Astronomy concentration move **(MATH 3120 or PHYS 3150)** from “E. Concentration” to “G. Other Credits” on form “PS.” Also, add clarifying statements regarding courses that count toward the major GPA.

Computer Science- approved with minor revisions

Non-substantive Revisions: For the **Professional Computer Science Concentration** replace the required course **CSCI 3420: Social, Ethical, and Legal Implications of Computing (2 hours)** with 2 hours of upper division electives. Also, replace 3 hours of **Math** or **Science** under Supporting and Elective Courses with **PHIL 3150: Ethics**.

Mass Communications College-approved with minor revisions

Other - Clarification of Pass/Fail grading specifying “C” or better.

Education

Elementary and Special Education-approved with minor revisions

Proposed New Course: EESE 1010: Overview of Education

Liberal Arts

Political Science-all approved with minor revisions

Changes in Credit Hours: Change **PS 4270** from 1-6 hours to 1-12 hours.

Changes in Credit Hours: For **PS 4270** allow students to repeat course for credit but only apply 6 hours towards major or minor in political science.

Changes in Credit Hours: For **PS 4290** allow students to repeat course for credit but only apply 6 hours towards major or minor in political science.

Proposed New Course: PS 4970: Undergraduate Research

Philosophy-approved with revisions pending receipt of Master Catalog Change Form

Proposed New Course: PHIL 4250: Philosophy of Gender

Foreign Languages and Literature-all approved

Proposed New Course: JAPN 3015: Business Japanese I

Proposed New Course: JAPN 3035: Business Japanese II

Proposed New Course: JAPN 4010: Topics in Japanese Language and Culture

Proposed New Course: JAPN 4900: Directed Study in Japanese

The following proposals were tabled:

Electronic Media Communications

Non-substantive Revisions: For the **Digital Media Concentration** change minor requirement from **Art** to any of the **Liberal Arts and Sciences**.

Sociology

Proposed New Course: SOC 2150: Topics In Sociology

There was no further business and the meeting was adjourned.