

UNIVERSITY CURRICULUM COMMITTEE MINUTES

Date: 12/2/10

Minutes Approved by: Date Approved 2/9/11

TO: Dr. Stephen Richters, Provost
Vice President of Academic Affairs

FROM: Dr. Lon Smith, Chair
University Curriculum Committee

FACULTY MEMBERS PRESENT: : L. Smith, W. Campbell (for D. Andrews), J. Boulton, J. Burgess, D. Chandler, A. Clark, D. Davis, D. Engler, H. Rappaport, R. Stevens, K. Tolson, T. Zagar

FACULTY MEMBERS ABSENT: L. Clack, C. Grinnell, R. Hanser

FACULTY MEMBERS EXCUSED: D. Luse

EX-OFFICIO MEMBERS PRESENT: C. Lee, J. Perrin, D. Williams

EX-OFFICIO MEMBERS ABSENT:

EX-OFFICIO MEMBERS EXCUSED:

1. THE DEPARTMENT OF COMPUTER SCIENCE REQUESTS:

Presenter:	L. Smith
Action:	CHANGE Prerequisites for CSCI 4012 (Computer Architecture)
Current Description: 4012. COMPUTER ARCHITECTURE. 3 cr. Computer hardware architectures including microcomputers, minicomputers, mainframes and supercomputers; memory organization including cache and virtual memory; pipelining; RISC architecture; parallel processing architectures; comparison of representative architectures. Prerequisites: CSCI 2053 and 3005.	
Proposed Description: 4012. COMPUTER ARCHITECTURE. 3 cr. Computer hardware architectures including microcomputers, minicomputers, mainframes and supercomputers; memory organization including cache and virtual memory; pipelining; RISC architecture; parallel processing architectures; comparison of representative architectures. Prerequisites: CSCI 2053.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	

Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

2. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 2003 (Supersion)
Current Description:	
<p>2003. SUPERVISION. 3 cr. Consideration of the supervisor and relations with subordinates, colleagues, superiors, unions, and society. Managerial aspects of the first level supervisory position Regardless of technical specialties, business or non-business, are emphasized.</p>	
Proposed Description:	
<p>2003. SUPERVISION. 3 cr. Examines the role of the supervisor and the position's relations with subordinates, colleagues, superiors, unions and society. Explores the managerial aspects of the first-line supervisor regardless of technical specialty or type of business.</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

3. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 3001 (Management Concepts and Practice)
Current Description:	
<p>3001. MANAGEMENT CONCEPTS AND PRACTICE. 3 cr. Survey of the</p>	

administrative and behavioral processes fundamental to the successful operation of various types of enterprise. Planning, organizing, leading and controlling in organizations which interact with their economic, technological, social, political, ethical and global environment. Prerequisite: junior standing. F, Sp, Sum.

Proposed Description:

3001. MANAGEMENT CONCEPTS AND PRACTICE. 3 cr. Surveys the administrative and behavioral processes fundamental to successfully operating various types of enterprises. Focuses on the management functions of planning, organizing, leading and controlling in organizations, and how management functions are impacted by domestic and global business environmental factors. Prerequisite: Junior standing. F, Sp, Sum

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

4. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 3005 (ORGANIZATIONAL BEHAVIOR)
Current Description:	3005. ORGANIZATIONAL BEHAVIOR. 3 cr. Study of human behavior in organizational settings; perception, motivation, decision making, creativity, communication, leadership, group processes, behavioral change, and related topics. Prerequisite: junior standing or approval of department head. F, Sp, Sum
Proposed Description:	3005. ORGANIZATIONAL BEHAVIOR. 3 cr. Examines individual, group, and organizational structure influences on behavior within organizations, and the implications for organizational effectiveness. Includes decision making, business ethics, job-related attitudes, personality and values, perception, motivation, leadership, communications, power and politics, conflict, organizational structure and culture topics. Prerequisite: Junior standing. F, Sp, Sum

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

5. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 3006 (MANAGEMENT IN THE HOSPITALITY INDUSTRY)
Current Description: 3006. MANAGEMENT IN THE HOSPITALITY INDUSTRY. 3 cr. Management functions applied to the hospitality industry. Covers food service, lodging, travel, tourism, and recreational components in the domestic and international marketplace. Sp	
Proposed Description: 3006. MANAGEMENT IN THE HOSPITALITY INDUSTRY. 3 cr. Examines the management functions within and applied to the hospitality and tourism industries. Covers food services, lodging, tourism, ecotourism, and travel in domestic and international marketplaces. Prerequisite: Junior standing.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course	

Title:	
UCC Decision:	Approved
Notes:	

6. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description and Prerequisites of MGMT 3007 (HUMAN RESOURCE MANAGEMENT)
<p>Current Description: 3007. HUMAN RESOURCE MANAGEMENT. 3 cr. Manpower planning, recruitment, selection, appraisal, compensation, transfer and promotion, safety; other personnel topics. Prerequisite: 3001 or approval of department head. F, Sum</p> <p>Proposed Description: 3007. HUMAN RESOURCE MANAGEMENT. 3 cr. Examines organizational human resource management issues such as manpower planning, recruitment, selection, appraisal, compensation, transfer and promotion, safety; and other personnel topics. Prerequisite: 3001 or 3005 or approval of management program coordinator. F, Sum</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

7. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 3008 (COMPENSATION AND BENEFITS)
<p>Current Description: 3008. COMPENSATION AND BENEFITS. 3 cr. Compensation and benefits administration in public and private organizations, emphasizing determinants of compensation and benefits including corporate policy, job analysis and job evaluation. Prerequisite: MGMT 3001 or 3005 or consent of instructor. F</p>	

Proposed Description: 3008. COMPENSATION AND BENEFITS. 3 cr. Provides an In-depth overview of compensation and benefits administration in public and private organizations. Focuses on factors impacting compensation and benefit issues including corporate policy, job analysis and job evaluation, market pricing, and industry comparisons. Prerequisite: 3001 or 3005 or consent of management program coordinator.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

8. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description and Prerequisites of MGMT 3009 (OPERATIONS MANAGEMENT)
Current Description: 3009. OPERATIONS MANAGEMENT. 3 cr. The planning and controlling of key business operations: forecasting, designing worker tasks, designing quality into the processes and into the service/product, capacity management, and total resource management (personnel, materials, equipment, capital). Prerequisites: 3001; MATH 1016; or consent of instructor. F, Sp, Sum	
Proposed Description: 3009. OPERATIONS MANAGEMENT. 3 cr. Examines the production function and its applicability to business operations and scientific decision processes. Includes forecasting and scheduling, and project, quality, capacity, and inventory management. Prerequisites: 3001 or 3005; MATH 1016; or consent of management program coordinator. F, Sp, Sum	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	

Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

9. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 3015 (STAFFING)
Current Description:	
<p>3015. STAFFING. 3 cr. Analysis of staffing systems including personnel planning, recruitment, selection, and placement practices with emphasis on laws and regulations influencing the staffing function. Prerequisite: MGMT 3001 or 3005 or consent of instructor. F</p>	
Proposed Description:	
<p>3015. STAFFING. 3 cr. Examines various recruiting and selection systems including personnel planning, recruitment, selection, and placement practices with emphasis on laws and regulations influencing the staffing function. Prerequisite: 3001 or 3005 or consent of management program coordinator.</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

10. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 3020 (HUMAN

	RESOURCES DEVELOPMENT)
Current Description: 3020. HUMAN RESOURCES DEVELOPMENT. 3 cr. Human resources development (HRD) from both an organizational and an individual point of view. Includes methods and media used in HRD and employee performance appraisal as a means of identifying HRD needs. Prerequisite: MGMT 3001 or 3005 or consent of instructor. Sp	
Proposed Description: 3020. HUMAN RESOURCES DEVELOPMENT. 3 cr. Studies effective training and development systems, strategies and processes at the organizational and individual level. Studies methods and media used in identifying, assessing, addressing, and monitoring Human Resource Development (HRD) needs. Prerequisite: 3001 or 3005 or consent of management program coordinator.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

11. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 4002 (INTERNATIONAL BUSINESS MANAGEMENT)
Current Description: 4002. INTERNATIONAL BUSINESS MANAGEMENT. 3 cr. The spheres, growth, management challenges, and importance of international business to include: the development of international business, the global environment, production and distribution logistics, technology, risk analysis, transfer pricing, strategic planning, human resources, public policy and joint ventures. Prerequisite: MGMT 3001 or 3005 or consent of instructor. F	
Proposed Description: 4002. INTERNATIONAL BUSINESS MANAGEMENT. 3 cr. Explores the functions of management that are affected by global socio-cultural, economic, legal,	

and political environments. Examines how the functions of management may need to be adapted for the global cultural, economic, legal, and political environments. Emphasizes global organizational dynamics and strategy. Prerequisite: 3001 or 3005 or consent of the management program coordinator.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

12. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CLOSE and REMOVE MGMT 4005 (Time and Motion Study)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

13. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
------------	--------------

Action:	CLOSE and REMOVE MGMT 4007 (Collective Bargaining)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

14. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 4009 (STRATEGIC MANAGEMENT)
<p>Current Description: 4009. STRATEGIC MANAGEMENT. 3 cr. Policy and strategy formulation and implementation from an overall management perspective requiring integrative analysis of business functions and disciplines as affected by social, ethical, environmental, and international competitive influences. Prerequisites: Business Law 4001, Computer Science 1070, Finance 3015, Management 3001, Marketing 3001, Business 3005, Quantitative Methods 2010, and senior standing in the College of Business Administration. F, Sp, Sum</p>	
<p>Proposed Description: 4009. STRATEGIC MANAGEMENT. 3 cr. Examines business policy and strategy formulation, implementation, and control from an overall management perspective. Requires strategy recommendations based on an integrative analysis of an organization's resources, capabilities and competencies, as well as external forces, trends, and influences that shape competition. Prerequisite: Business Law 4001, Computer Science 1070, Finance 3015, Management 3001, Marketing 3001, Business 3005, Quantitative Methods 2010, and senior standing in the College of Business Administration. F, Sp, Sum</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	

Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

15. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 4010 (SEMINAR IN HUMAN RESOURCE MANAGEMENT)
<p>Current Description: 4010. SEMINAR IN HUMAN RESOURCE MANAGEMENT. 3 cr. Contemporary personnel and human resources problems such as staffing, compensation and benefits, human resources development, health and safety, employee and labor relations, and personnel research. Prerequisite: MGMT 3001 or 3005 or consent of instructor. Sp</p> <p>Proposed Description: 4010. SEMINAR IN HUMAN RESOURCE MANAGEMENT. 3 cr. Provides in-depth study of contemporary personnel and human resources problems in areas such as staffing, compensation and benefits, human resources development, health and safety, and employee relations. Prerequisite: 3001 or 3005 or consent of management program coordinator.</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

16. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CLOSE and REMOVE MGMT 4011 (Advanced Production and Operations Mgmt I)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

17. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CLOSE and REMOVE MGMT 4012 (Advanced Production and Operations Mgmt II)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

18. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 4013 (SUPPLY CHAIN MANAGEMENT)
<p>Current Description: 4013. SUPPLY CHAIN MANAGEMENT. 3 cr. Management and integration of the supply chain over the entire channel of distribution. Proactive procurement and control of materials and services in a global environment. Topics: inventory control, quality control, production scheduling, materials handling, storage, contracting, make or buy analysis, value analysis, outsourcing, transportation, and salvage. Prerequisite: MGMT 3001 or MRKT 3001 or consent of instructor. F</p> <p>Proposed Description: 4013. SUPPLY CHAIN MANAGEMENT. 3 cr. Examines the integration and coordination of activities, such as purchasing, outsourcing, materials management, logistics, supplier selection, and global sourcing to create an efficient and effective flow of materials. Prerequisite: 3001 or MRKT 3001 or consent of management program coordinator. S,F</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

19. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE Description of MGMT 4014 (QUALITY MANAGEMENT)
<p>Current Description: 4014. QUALITY MANAGEMENT. 3 cr. Management of the continuous quality improvement process. Emphasis is on service and manufacturing industries. Covers a variety of methods and procedures for quality analysis and improvement. Prerequisite: MGMT 3009 or consent of instructor. Sp</p> <p>Proposed Description: 4014. QUALITY MANAGEMENT. 3 cr. Examines the design of products and</p>	

services using control processes for continuous and total quality improvement. Explores service and manufacturing industries and a variety of methods and procedures for quality analysis and improvement. Addresses analytical methods for maintaining quality. Prerequisite: 3009 or consent of management program coordinator. Sp	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

20. THE COLLEGE OF BUSINESS ADMINISTRATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE undergraduate Catalog Content on page 108
Current Content: *Atmospheric Sciences may not be used to satisfy the core physical science electives. Additionally, Physics 2001, Descriptive Astronomy, may not be used to satisfy the core physical sciences.	
Proposed Content: *Atmospheric Sciences may not be used to satisfy the core physical science electives. Additionally, Physics 2001 (Descriptive Astronomy) and Physical Science 1001 and 1002 (Introductory Physical Science) may not be used to satisfy the core physical sciences.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered	

Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

21. THE DEPARTMENT OF FOREIGN LANGUAGE REQUESTS:

Presenter:	R. Smith
Action:	CHANGE Description and Prerequisites for FRNH 2005 (Intermediate)
Current Description: FRNH. 2005. Intermediate French. 6 cr. Same as French 2001 and 2002.	
Proposed Description: FRNH. 2005. Intermediate French. 6 cr. Same as French 2001 and 2002. Prerequisite: A “C” or better in FREN 1002 or permission of the Department Head.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered	
Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

22. THE DEPARTMENT OF FOREIGN LANGUAGE REQUESTS:

Presenter:	R. Smith
Action:	CHANGE Description and Prerequisites for SPAN 2005 (Intermediate)
Current Description: SPAN. 2005. Intermediate Spanish. 6 cr. Same as Spanish 2001 and 2002.	
Proposed Description: SPAN. 2005. Intermediate Spanish. 6 cr. Same as SPAN 2001 and 2002. Prerequisite: A “C” or better in SPAN 1002 or permission of the Department	

Head.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

23. THE DEPARTMENT OF FOREIGN LANGUAGE REQUESTS:

Presenter:	R. Smith
Action:	CHANGE Description and Prerequisites for FRNH 1003 (French Study Abroad)
Current Description:	
FRNH. 1003. French Study Abroad 3 cr with 6 cr maximum Application of language skills in a foreign language environment. Students will be involved in a total immersion living situation and will receive a minimum of fifteen clock hours per week in formal language instruction.	
Proposed Description:	
FRNH. 1003. Study Abroad 3-6 cr. Application of language skills in a foreign language environment. Students will be involved in a total immersion living situation and will receive a minimum of fifteen clock hours per week in formal language instruction. Prerequisite: A “C” or better in FRNH 1001 or permission of Department Head.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	

Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

24. THE DEPARTMENT OF FOREIGN LANGUAGE REQUESTS:

Presenter:	R. Smith
Action:	CHANGE Description and Prerequisites for SPAN 2005 (Intermediate)
Current Description: SPAN. 2005. Intermediate 6 cr. Same as Spanish 2001 and 2002.	
Proposed Description:	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

25. THE DEPARTMENT OF FOREIGN LANGUAGE REQUESTS:

Presenter:	R. Smith
Action:	CHANGE Description and Prerequisites for SPAN 1003 (Study Abroad)
Current Description: SPAN. 1003. Study Abroad 3-6 cr. Application of language skills in a foreign language environment. Students will be involved in a total immersion living situation and will receive a minimum of fifteen clock hours per week in formal language instruction.	
Proposed Description: SPAN. 1003. Study Abroad 3-6 cr. Application of language skills in a foreign language environment. Students will be involved in a total immersion living situation and will receive a minimum of fifteen clock hours per week in formal language	

instruction. Prerequisite: A “C” or better in SPAN 1001 or permission of Department Head.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

26. THE DEPARTMENT OF FOREIGN LANGUAGE REQUESTS:

Presenter:	R. Smith
Action:	CHANGE Description and Prerequisites for SPAN 4025 (Spanish Language Practicum)
<p>Current Description: SPAN. 4025. Spanish Language Practicum 3-12 cr. Application of language skills in a foreign-speaking environment. Student will be involved in a total immersion living situation and will receive a minimum of fifteen clock hours per week in formal language instruction. May be repeated with permission of department head. Prerequisite: SPAN 2002 or 2005.</p> <p>Proposed Description: SPAN. 4025. Spanish Language Practicum 3-12 cr. Application of language skills in a foreign-speaking environment. Student will be involved in a total immersion living situation and will receive a minimum of fifteen clock hours per week in formal language instruction. May be repeated with permission of department head but may not be repeated for more than a total of 12 hrs. undergraduate and graduate combined. Prerequisite: SPAN 2002 or 2005</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	

Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

27. THE DEPARTMENT OF MATHEMATICS REQUESTS:

Presenter:	S. Saydam
Action:	CREATE course MATH 2055 (Mathematical and Statistical Foundations for Elementary Teachers
Description:	2055. Mathematical and Statistical Foundations for Elementary Teachers. 3 cr. Students will analyze patterns, functions, algebraic underpinnings, and statistics. Emphasis is placed in the processes of problem solving, reasoning and proof, describing and analyzing data, probability explorations, connections, communications and representation by combining discussion, modeling, manipulatives, cooperative learning and technology. For Elementary Education Majors only. Prerequisite: A grade of "C" or better in Math 2050. (Students may not receive credit for MATH 2055 if they have credit in MATH 2052.)
Credit Hours:	3
Current Level:	U
Activity Type:	LEC
Maximum Hours To Be Earned:	3
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	FIXED
Variable Range:	
Abbreviated Course Title:	MATH STAT FOUND ELEM
UCC Decision:	Approved
Notes:	

28. THE DEPARTMENT OF MATHEMATICS REQUESTS:

Presenter:	S. Saydam
Action:	CHANGE Description and Prerequisites for MATH 2050 (NUMERICAL FOUNDATIONS FOR ELEMENTARY TEACHERS)

Current Description:

2050. NUMERICAL FOUNDATIONS FOR ELEMENTARY TEACHERS. 3 cr.
A survey of elementary number theory, arithmetic operations and algorithms. For Elementary Education Majors only. Prerequisite: A grade of “C” or better in MATH 1011.

Proposed Description:

2050. NUMERICAL FOUNDATIONS FOR ELEMENTARY TEACHERS. 3 cr.
Students will discuss problem solving strategies, and investigate elementary number theory, arithmetic operations and algorithms. Emphasis is placed on applying the processes of problem solving, reasoning, connections, communications, and representation by combining discussion, modeling, manipulatives, cooperative learning and technology. For Elementary Education Majors only. Prerequisite: A grade of “C” or better in MATH 1011.

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	113
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

29. THE DEPARTMENT OF MATHEMATICS REQUESTS:

Presenter:	S. Saydam
Action:	CHANGE Description and Prerequisites for MATH 3050 (GEOMETRY AND MEASUREMENT FOR ELEMENTARY TEACHERS)
Current Description:	3050. GEOMETRY AND MEASUREMENT FOR ELEMENTARY TEACHERS. 3 cr. A survey of Euclidian geometry and measurement. For Elementary Education Majors only. Prerequisite: A grade of “C” or better in MATH 2052.
Proposed Description:	3050. GEOMETRY AND MEASUREMENT FOR ELEMENTARY TEACHERS. 3 cr. Students will analyze Euclidian geometry and measurement

among and between the English and metric systems. Emphasis is placed on applying the processes of problem solving, reasoning and proof, connections, communications, and representation by combining discussion, modeling, manipulatives, cooperative learning and technology. For Elementary Education Majors only. Prerequisite: A grade of “C” or better in MATH 2055.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	113
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

30. THE DEPARTMENT OF MATHEMATICS REQUESTS:

Presenter:	S. Saydam
Action:	CLOSE and REMOVE MATH 2051 (Probability and Data Analysis for Elementary Teachers)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	113
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

31. THE DEPARTMENT OF MATHEMATICS REQUESTS:

Presenter:	S. Saydam
Action:	CLOSE and REMOVE MATH 2052 (Mathematical Foundations for Elementary Teachers)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	113
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

32. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4010 (MEDICINAL CHEMISTRY III)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

33. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4014 (PHARMACOLOGY IV)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

34. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4018 (CHEMOTHERAPEUTIC AGENTS)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

35. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 4024 (PHARMACEUTICS IV)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

36. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4046 (NON-PRESCRIPTION MEDICATIONS AND SELF-CARE)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

37. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 4080 (INTRODUCTORY COMMUNITY PHARMACY EXPERIENCE)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

38. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4081 (INTRODUCTORY INSTITUTIONAL PHARMACY EXPERIENCE)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

39. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 5085 (DISEASE PATHOGENESIS AND PHARMACOTHERAPY I)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

40. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 5086 (DISEASE PATHOGENESIS AND PHARMACOTHERAPY II)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

41. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 4021 (HERBAL REMEDIES)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

42. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4026 (AGING AND DRUG USE IN THE ELDERLY)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

43. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 4040 (PROFESSIONAL SERVICE ACCESSORIES)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

44. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4065 (Problems)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

45. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 4070 (HOSPITAL PHARMACY)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

46. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4079 (NUCLEAR PHARMACY)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

47. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 4093 (CASE STUDIES IN PHARMACY ADMINISTRATION)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

48. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 4094 (RETAIL PHARMACY MANAGEMENT)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

49. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 5004 (VETERINARY PHARMACOTHERAPY)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

50. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 5006 (PHARMACY LEADERSHIP I)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

51. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 5016 (STERILE PRODUCTS)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

52. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 5059 (PHARMACY-BASED IMMUNIZATION DELIVERY)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

53. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 5060 (DEVELOPING AMBULATORY CARE SERVICES)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

54. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 5061 (WOMEN'S HEALTH AND THE PHARMACIST)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

55. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CLOSE and REMOVE PHAR 5062 (BASIC STRATEGIES FOR SCHOLARLY COMMUNICATION)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

56. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CLOSE and REMOVE PHAR 5063 (SELECTED PSYCHIATRIC AND SUBSTANCE ABUSE DISORDER TOPICS)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

57. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
------------	----------

Action:	CHANGE catalog content on page 152 of the Undergraduate Catalog and page 126-127 of the Graduate Catalog.
---------	---

Current Catalog Content:

PROBATION. Any full-time or part-time student enrolled in the professional program in pharmacy who fails to maintain a minimum overall cumulative grade point average of 2.0 in required professional pharmacy courses, earns a semester grade-point average below 2.0 in professional pharmacy courses or earns a grade of “D” or lower in two or more professional pharmacy courses in a semester shall be placed on probation. Students may also be placed on probation for violation of ethical or professional standards.

REMOVAL FROM PROBATION. To be removed from probation, full-time or part-time students enrolled in the professional program of pharmacy must earn sufficient quality points to achieve an overall cumulative grade point average of at least 2.0 in required professional pharmacy courses and earn a grade of “C” or better on all professional pharmacy coursework during their next regular enrollment period and meet any criteria set by the academic standards committee. Students placed on probation due to violation of ethical or professional standards will be removed from probation when they have met the requirements set by the Board of Ethical and Professional Conduct and the Dean of the College of Pharmacy in their disciplinary actions.

DISMISSAL FROM PHARMACY. Any student enrolled in the professional program of pharmacy shall be dismissed from the program for the following:

- 1) Receiving a second scholastic suspension.
- 2) Failing to satisfy all graduation requirements for the Doctor of Pharmacy Degree within a six calendar year period immediately following his/her initial enrollment in the professional pharmacy program. If a student reaches a point from which it could not be expected for him/her to finish within the required six-year period by progressing through the normal sequencing of remaining courses, the student will be dismissed from the program at that time.
- 3) Any student enrolled in the professional pharmacy program that earns two or more “F” grades in professional pharmacy courses - in any sequence or combination.

Proposed Catalog Content:

PROBATION. Any full-time or part-time student enrolled in the professional program in pharmacy who fails to maintain a minimum overall cumulative grade point average of 2.0 in required professional pharmacy courses, earns a semester grade-point average below 2.0 in professional pharmacy courses or earns a grade of “D” in two or more professional pharmacy courses in a semester, or earns a grade of “F” in a professional pharmacy course shall be placed on probation. Academic probation will extend no less than two regular semesters (Fall or Spring). Students may also be placed on probation for violation of ethical or professional standards.

REMOVAL FROM PROBATION. To be removed from probation, full-time or part-time students enrolled in the professional program of pharmacy must earn sufficient quality points to achieve an overall cumulative grade point average of at least 2.0 in required professional pharmacy courses and earn a grade of “C” or better on all

professional pharmacy coursework during their probationary period and meet any criteria set by the academic standards committee. Students placed on probation due to violation of ethical or professional standards will be removed from probation when they have met the requirements set by the Board of Ethical and Professional Conduct and the Dean of the College of Pharmacy in their disciplinary actions.

DISMISSAL FROM PHARMACY. Any student enrolled in the professional program of pharmacy shall be dismissed from the program for the following:

- 1) Receiving a second scholastic suspension.
- 2) Failing to satisfy all graduation requirements for the Doctor of Pharmacy Degree within a six calendar year period immediately following his/her initial enrollment in the professional pharmacy program. If a student reaches a point from which it could not be expected for him/her to finish within the required six-year period by progressing through the normal sequencing of remaining courses, the student will be dismissed from the program at that time.
- 3) Any student enrolled in the professional pharmacy program that earns two or more "F" grades or more than four non-progressing grades in professional pharmacy courses - in any sequence or combination.

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	113
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

58. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CREATE new COURSE COUN 5004 (Community Mental Health Counseling)
Description:	5004. COMMUNITY MENTAL HEALTH COUNSELING. 3 cr. Introductory course will explore contemporary and traditional foundations, credentialing, contemporary issues, employment, ethical/legal, research, and future.
Credit Hours:	3
Current Level:	G

Activity Type:	LEC
Maximum Hours To Be Earned:	3
Cross-Listed:	
Change Effective:	114
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	MENTAL HEALTH COUN
UCC Decision:	Approved
Notes:	

59. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CHANGE Catalog content on page 84 of the Graduate Catalog.

Current Catalog Content:

M.S. IN CLINICAL MENTAL HEALTH COUNSELING

Requirements for a major: A 48 semester hour required core consisting of COUN 5001, 5005, 5010, 5021, 5022, 5040, 5060, 5062, 5064, 5065, 5081 (or Educational Foundations 5081), 6050D, 6063, 6067, 6068, and six semester hours of electives plus a minimum of 12 semester hours of specialty course work in either School Counseling or Clinical Mental Health Counseling.

Proposed Catalog Content:

M.S. IN CLINICAL MENTAL HEALTH COUNSELING

Requirements for a major: A 48 semester hour required core consisting of COUN 5001, 5004, 5005, 5010, 5021, 5022, 5040, 5060, 5062, 5064, 5065, 5081 (or Educational Foundations 5081), 6050D, 6063, 6067, 6068, and six semester hours of electives plus a minimum of 12 semester hours of specialty course work in either School Counseling or Clinical Mental Health Counseling.

Credit Hours:	3
Current Level:	G
Activity Type:	LEC
Maximum Hours To Be Earned:	3
Cross-Listed:	
Change Effective:	114
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	Fixed
Variable Range:	

Abbreviated Course Title:	MENTAL HEALTH COUN
UCC Decision:	Approved
Notes:	

60. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 5040 (CURRENT ISSUES IN ADDICTION COUNSELING)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

61. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 5055 (ADDICTION COUNSELORS: CORE FUNCTIONS)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	

Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

62. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 5065 (PRACTICUM IN ADDICTION COUNSELING)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

63. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 5091 (DIRECTED STUDY)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered	

Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

64. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 5099 (THESIS)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered	
Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

65. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 6070 (INTERNSHIP)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	

Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

66. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 6087 (SUPERVISION)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

67. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 5025 (ADDICTION COUSELING)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	

Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

**68. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND
COUNSELING REQUESTS:**

Presenter:	M. Young
Action:	CREATE NEW Course COUN 5025 (ADDICTION COUSELING)
Description:	5025. ADDICTION COUNSELING (3 Cr.) A survey of current theories and practices of addiction counseling, including etiology, definitions and treatment. A pre-internship practicum course.
Credit Hours:	3
Current Level:	G
Activity Type:	LEC
Maximum Hours To Be Earned:	3
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

**69. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND
COUNSELING REQUESTS:**

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 5035 (COUNSELING THE CHEMICALLY DEPENDENT FAMILY)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To	

Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

**70. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND
COUNSELING REQUESTS:**

Presenter:	M. Young
Action:	CREATE NEW Course COUN 5025 (COUNSELING THE CHEMICALLY DEPENDENT FAMILY)
Description:	5035. COUNSELING THE CHEMICALLY DEPENDENT FAMILY (3 Cr.) Based upon Family Systems approaches, this course will provide information and experiential techniques for working with chemically dependent families.
Credit Hours:	3
Current Level:	G
Activity Type:	LEC
Maximum Hours To Be Earned:	3
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

**71. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND
COUNSELING REQUESTS:**

Presenter:	M. Young
Action:	CLOSE and REMOVE SUBA 6033 (ADVANCED ADDICTION COUNSELING TECHNIQUES)

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

72. THE DEPARTMENT OF EDUCATIONAL LEADERSHIP AND COUNSELING REQUESTS:

Presenter:	M. Young
Action:	CREATE NEW Course COUN 6033 (ADVANCED ADDICTION COUNSELING TECHNIQUES)
Description:	6033. ADVANCED ADDICTION COUNSELING TECHNIQUES (3 Cr.) In-depth study of specialized processes and techniques involved in working with addicted populations. Techniques used are based upon experiential/emotional based theory with an emphasis on overcoming emotional numbness and resolving issues of shame.
Credit Hours:	3
Current Level:	G
Activity Type:	LEC
Maximum Hours To Be Earned:	3
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

73. THE DEPARTMENT OF BIOLOGY REQUESTS:

Presenter:	S. Krishnamurthy
Action:	CHANGE Description and Prerequisites for BIOL 3005 (Genetics)
Current Description: 3005. GENETICS. 3 cr. Fundamental concepts of heredity at the molecular, cellular, organismic, and population levels. Nature of the genetic material and its involvement in the determination of structure and function. Consideration given to both classical and modern genetics. Prerequisite: "C" or better in 1020, 1021.	
Proposed Description: 3005. GENETICS. 3 cr. Fundamental concepts of heredity at the molecular, cellular, organismic, and population levels. Nature of the genetic material and its involvement in the determination of structure and function. Consideration given to both classical and modern genetics. Prerequisite: "C" or better in 1020, 1021; junior standing	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	113
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

74. THE DEPARTMENT OF BIOLOGY REQUESTS:

Presenter:	S. Krishnamurthy
Action:	CREATE NEW Course BIOL 1009 (LABORATORY EXPERIENCE FOR THE LIFE SCIENCES)
Description: 1009. LABORATORY EXPERIENCE FOR THE LIFE SCIENCES. 1 cr. A laboratory course to accompany Biology 1001 & 1010 lecture course. Two hours laboratory. Prerequisites: Credit or registration in 1001 or 1010, or approval by the Department Head. Non-majors only.	
Credit Hours:	1
Current Level:	U
Activity Type:	LAB
Maximum Hours To Be Earned:	1
Cross-Listed:	

Change Effective:	112
First Term Offered:	114
Last Term Offered:	
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	LAB EXPER LIFE SCI
UCC Decision:	Approved
Notes:	

75. THE DEPARTMENT OF BIOLOGY REQUESTS:

Presenter:	S. Krishnamurthy
Action:	CLOSE and REMOVE BIOL 1002 (The living World Laboratory)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	104
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

76. THE DEPARTMENT OF BIOLOGY REQUESTS:

Presenter:	S. Krishnamurthy
Action:	CLOSE and REMOVE BIOL 1011 (Human Biology Laboratory)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112

First Term Offered:	
Last Term Offered:	111
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

77. THE DEPARTMENT OF BIOLOGY REQUESTS:

Presenter:	S. Krishnamurthy
Action:	CREATE NEW Course BIOL 3010 (HUMAN PHYSIOLOGY)
Description:	3010. HUMAN PHYSIOLOGY. 3 cr. Basic physiological processes with emphasis on the nervous system, skeletal system, autonomic nervous system, endocrine system, circulatory system, respiratory system, gastrointestinal system, urinary system, immune and lymphatic systems and reproductive system. Prerequisites: 2020; CHEM 1007, 1009. S
Credit Hours:	3
Current Level:	U
Activity Type:	LEC
Maximum Hours To Be Earned:	3
Cross-Listed:	
Change Effective:	112
First Term Offered:	121
Last Term Offered:	
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	HUMAN PHYSIOLOGY
UCC Decision:	Approved
Notes:	

78. THE DEPARTMENT OF BIOLOGY REQUESTS:

Presenter:	S. Krishnamurthy
Action:	CHANGE Undergraduate Catalog content on page 164
Current Catalog Content:	B. Organismal Biology: Biology 2004/2005, 2010, 2014/2015, 2028*, 2040/2041, 3011* and 3012/3013, 3016, 3030, 3032, 4012, 4014, 4025/4026, 4034, 4036, 4040, 4051, 4072/4073, 4078, 4080, 4082, 4084*, 4086, and 4088.

Proposed Catalog Content:	
B. Organismal Biology: Biology 2004/2005, 2010, 2014/2015, 2028*, 2040/2041, 3010/3013, 3016, 3030, 3032, 4012, 4014, 4025/4026, 4034, 4036, 4040, 4051, 4072/4073, 4078, 4080, 4082, 4084*, 4086, and 4088.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

79. THE DEPARTMENT OF BIOLOGY REQUESTS:

Presenter:	S. Krishnamurthy
Action:	CLOSE and REMOVE BIOL 3011 (HUMAN PHYSIOLOGY I)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	121
First Term Offered:	
Last Term Offered:	114
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

80. THE DEPARTMENT OF BIOLOGY REQUESTS:

Presenter:	S. Krishnamurthy
------------	------------------

Action:	CLOSE and REMOVE BIOL 3012 (HUMAN PHYSIOLOGY II)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	121
First Term Offered:	
Last Term Offered:	111
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

81. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CHANGE Catalog content on page 146-147 of the Undergraduate Catalog
Current Catalog Content:	
<p>Students applying for admission to the College of Pharmacy must meet the following academic requirements:</p> <ol style="list-style-type: none"> 1. Have a minimum 3.0 cumulative grade point average; 2. Meet the Louisiana Board of Regents' core curriculum requirements with a grade of "C" or better in each core course; 3. Complete the following course and semester hour requirements with a grade of "C" or better: <ol style="list-style-type: none"> a. Biology <ol style="list-style-type: none"> 1. Microbiology with laboratory (4 semester credits or equivalent) 2. Human or comparative anatomy with lab (4 semester credits or equivalent) 3. Human or mammalian physiology with laboratory (7 semester credits or equivalent) 4. Cell biology or cell physiology (3 semester credits or equivalent) 5. Genetics (3 semester credits or equivalent) b. Business <ol style="list-style-type: none"> 1. Macroeconomics (3 semester credits or equivalent) 2. Management survey course (3 semester credits or equivalent) 3. Business communications (3 semester credits or equivalent) c. Chemistry <ol style="list-style-type: none"> 1. Inorganic chemistry with laboratories (8 semester credits or equivalent) 2. Organic Chemistry with laboratories (8 semester credits or equivalent) 	

- 3. Biochemistry (3 semester credits or equivalent)
- d. English
 - 1. English composition (6 semester credits or equivalent)
 - 2. Technical writing (3 semester credits or equivalent)
- e. Humanities
 - 1. Public Speaking (3 semester credits or equivalent)
- f. Mathematics
 - 1. Calculus (8 semester credits or equivalent)
- g. Physics
 - 1. General physics with laboratories (8 semester credits or equivalent)
- h. Statistics
 - 1. Statistics at the junior level (300 or 3000 level course) or greater (3 semester credits or equivalent)
- 4. Meet the technical standards of the College of Pharmacy, and
- 5. Meet the minimum Pharmacy College Admissions Test score criteria.
 For students attending the University of Louisiana at Monroe for their pre-professional requirements, courses listed online at www.ulm.edu/pharmacy/ will fulfill the College of Pharmacy's preprofessional requirements. This list along with course descriptions provided in the undergraduate or graduate and professional catalog also provide students attending other state or out of state institutions guidance concerning course content for pre-professional requirements.

Proposed Catalog Content:

Students applying for admission to the College of Pharmacy must meet the following academic requirements:

- 1. Have a minimum 2.75 cumulative grade point average;
- 2. Meet the Louisiana Board of Regents' core curriculum requirements with a grade of "C" or better in each core course;
- 3. Complete the following course and semester hour requirements with a grade of "C" or better:
 - a. Biology
 - 1. Microbiology with laboratory (4 semester credits or equivalent)
 - 2. Human or comparative anatomy with lab and human or mammalian physiology with lab (8 semester credits or equivalent)
 - 3. Cell biology or cell physiology (3 semester credits or equivalent)
 - 4. Genetics (3 semester credits or equivalent)
 - b. Business
 - 1. Economics (3 semester credits or equivalent)
 - c. Chemistry
 - 1. Inorganic chemistry with laboratories (8 semester credits or equivalent)
 - 2. Organic Chemistry with laboratories (8 semester credits or equivalent)
 - 3. Biochemistry (3 semester credits or equivalent)
 - d. English
 - 1. English composition (6 semester credits or equivalent)
 - 2. Technical writing or equivalent (3 semester credits or equivalent)
 - e. Humanities

1. Public Speaking (3 semester credits or equivalent) f. Mathematics 1. Calculus (3 semester credits or equivalent) g. Physics 1. General physics with laboratories (4 semester credits or equivalent) h. Statistics 1. Statistics (3 semester credits or equivalent) 4. Meet the technical standards of the college, and 5. Meet the minimum Pharmacy College Admissions Test score criteria.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	This will change the requirements for Pre-Pharmacy

82. THE COLLEGE OF PHARMACY REQUESTS:

Presenter:	M. Zagar
Action:	CHANGE Catalog content on page 122 of the Graduate Catalog
Current Catalog Content: For the 2010 admission cycle, students applying for admission to the College of Pharmacy must meet the following academic requirements: <ol style="list-style-type: none"> 1. Have a minimum 2.75 cumulative grade point average; 2. Meet the Louisiana Board of Regents' core curriculum requirements with a grade of "C" or better in each core course; 3. Complete the following course and semester hour requirements with a grade of "C" or better: <ol style="list-style-type: none"> a. Biology <ol style="list-style-type: none"> i. Microbiology with lab (4 semester credits or equivalent) ii. Human or comparative anatomy with lab with human or mammalian physiology with laboratory (8 semester credits or equivalent) iii. Cell biology or cell physiology (3 semester credits or equivalent) iv. Genetics (3 semester credits or equivalent) b. Business 	

- i. Macroeconomics (3 semester credits or equivalent)
- ii. Management survey course (3 semester credits or equivalent)
- iii. Business communications (3 semester credits or equivalent)
- c. Chemistry
 - 1. Inorganic chemistry with laboratories (8 semester credits or equivalent)
 - 2. Organic Chemistry with laboratories (8 semester credits or equivalent)
 - 3. Biochemistry (3 semester credits or equivalent)
- d. English
 - 1. English composition (6 semester credits or equivalent)
 - 2. Technical writing (3 semester credits or equivalent)
- e. Humanities
 - 1. Public Speaking (3 semester credits or equivalent)
- f. Mathematics
 - 1. Calculus (6 semester credits or equivalent)
- g. Physics
 - 1. General physics with laboratories (8 semester credits or equivalent)
- h. Statistics
 - 1. Statistics at the junior level (300 or 3000 level course) or greater (3 semester credits or equivalent)
- 4. Meet the technical standards of the College of Pharmacy, and
- 5. Meet the minimum Pharmacy College Admissions Test score criteria.

Proposed Catalog Content:

Students applying for admission to the College of Pharmacy must meet the following academic requirements:

- 1. Have a minimum 2.75 cumulative grade point average;
- 2. Meet the Louisiana Board of Regents' core curriculum requirements with a grade of "C" or better in each core course;
- 3. Complete the following course and semester hour requirements with a grade of "C" or better:
 - a. Biology
 - 1. Microbiology with laboratory (4 semester credits or equivalent)
 - 2. Human or comparative anatomy with lab and human or mammalian physiology with lab (8 semester credits or equivalent)
 - 3. Cell biology or cell physiology (3 semester credits or equivalent)
 - 4. Genetics (3 semester credits or equivalent)
 - b. Business
 - 1. Economics (3 semester credits or equivalent)
 - c. Chemistry
 - 1. Inorganic chemistry with laboratories (8 semester credits or equivalent)
 - 2. Organic Chemistry with laboratories (8 semester credits or equivalent)
 - 3. Biochemistry (3 semester credits or equivalent)
 - d. English
 - 1. English composition (6 semester credits or equivalent)
 - 2. Technical writing or equivalent (3 semester credits or equivalent)
 - e. Humanities

1. Public Speaking (3 semester credits or equivalent) f. Mathematics 1. Calculus (3 semester credits or equivalent) g. Physics 1. General physics with laboratories (4 semester credits or equivalent) h. Statistics 1. Statistics (3 semester credits or equivalent) 4. Meet the technical standards of the college, and 5. Meet the minimum Pharmacy College Admissions Test score criteria.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	This will change the requirements for Pre-Pharmacy

83. THE SCHOOL OF CONSTRUCTION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE degree requirements for Bachelors of Science in Construction Management
Current Degree Plan:	
Freshman Year	Hrs.
Construction 1001, 1012, 1013	6
Core English Composition***	6
Core Natural/Physical Science*	3
Mathematics 1011 ^{cm} , 1012 ^{cm}	6
Accounting 1010	3
Core Natural/Physical Science (Biological Science)	3
Core Fine Arts***	3
UNIV 1001	(1)
	30
Sophomore Year	
Construction 2003, 2004; 2006, 2007; 2008, 2009; 2011, 2012.....	12
Core Social Science**	3

Core Natural/Physical Science*	6
Communication Studies 2001	3
Mathematics 1016	3
Core Humanities***	6
	33

Junior Year

Construction 3003, 3004; 3005, 3006; 3008, 3009; 3018, 3019; 3050, 3051	15
Management 3001, 3005	6
Insurance 2005	3
Core Humanities***	3
Core Social Science**	3
Core Natural/Physical Science*	3
	33

Senior Year

Construction 4007, 4015; 4008, 4009; 4014; 4017, 4018; 4030, 4055	18
Construction Elective	3
Business Law 4001	3
University Capstone 3000 ^{uc}	3
	27

Total hours for degree, 123.

Proposed Degree Plan:

	Hrs.
Freshman Year	
Construction 1001, 1012, 1013	6
Core English Composition***	6
Core Natural/Physical Science*	3
Mathematics 1011 ^{cm} , 1012 ^{cm}	6
Accounting 1010	3
Core Natural/Physical Science (Biological Science)	3
Core Fine Arts***	3
UNIV 1001	(1)
	30
Sophomore Year	
Construction 2003, 2004; 2006, 2007; 2008, 2009; 2011, 2012	12
Core Social Science**	3
Core Natural/Physical Science*	6
Communication Studies 2001	3
Core Humanities***	6
	30
Junior Year	
Construction 3003, 3004; 3005, 3006; 3008, 3009; 3018, 3019; 3050, 3051	15
Insurance 2005	3

Core Humanities***	3
Core Social Science**	3
Mathematics 1016	3
Core Natural/Physical Science*	3
	30
Senior Year	
Construction 4007, 4015; 4008, 4009; 4014; 4017, 4018; 4030, 4055	18
Construction Elective	3
Business Law 4001	3
Management 3001, 3005	6
	30
Total hours for degree, 120.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

84. THE DEPARTMENT OF AVIATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE degree requirements for Bachelors of Science in Aviation
Current Degree Plan:	
Freshman Year	Hrs.
Accounting 1010	3
Aviation 1001, 1010, 1011	9
Computer Science 1070	3
Core English Composition*	6
Mathematics 1011cm and 1014cm	6
Communication Studies 1018	3
UNIV 1001	(1)
	30
Sophomore Year	
Aviation 2020, 2030	6

Physical Science 1001cnp, 1002cnp	6
Core Social Science*	3
Communication Studies 2060	3
Core Biological Science*	3
Core Humanities	6
Core Fine Arts*	3
	30

Junior Year

Aviation 3002, 3010, 3017, 4005.....	12
Core Humanities Elective*	3
Core Social Science*	3
English 3022	3
Management 3001, 3005.....	6
Major Elective.....	3
	30

Senior Year

Aviation 4002, 4015, 4030, 4070.....	12
Business Law 4001	3
Major Electives	6
Business 3005uc.....	3
Applied Electives	11
	35

Total hours for degree, 125.

Proposed Degree Plan:

Freshman Year	Hrs.
Accounting 1010	3
Aviation 1001, 1010, 1011.....	9
Computer Science 1070	3
Core English Composition*	6
Mathematics 1011cm and 1014cm	6
Communication Studies 1018	3
UNIV 1001	(1)
	30

Sophomore Year

Aviation 2020, 2030.....	6
Physical Science 1001cnp, 1002cnp	6
Core Social Science*	3
Communication Studies 2060	3
Core Biological Science*	3
Core Humanities	6
Core Fine Arts*	3
	30

Junior Year

Aviation 3002, 4005.....	6
Core Humanities Elective*	3

Core Social Science*	3
English 3022	3
Management 3001, 3005	6
Major Elective	3
Applied Electives	6
	30
Senior Year	
Aviation 4015, 4030.....	6
Aviation 4002 or 4007	3
Business Law 4001	3
Major Electives	6
Business 3005uc.....	3
Applied Electives	9
	30
Total hours for degree, 120.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

85. THE DEPARTMENT OF AVIATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE catalog content on page 106 of Undergraduate Catalog
Current Content:	To progress satisfactorily, a student must complete all required developmental courses, plus Aviation 1010 and 1011, with a grade of “C” or better, before enrolling in 3000- or 4000-level courses. Major electives are upperlevel aviation or other pre-approved courses. The curriculum also includes 11 hours of applied electives. These are program-guided electives that will benefit a student’s expected career path. Advisor approval of courses to be used for applied electives is needed.
Proposed Content:	To progress satisfactorily, a student must complete all required developmental courses, plus Aviation 1010 and 1011, with a grade of “C” or better, before enrolling in 3000- or 4000-

level courses. Major electives are upperlevel aviation or other pre-approved courses. The curriculum also includes 15 hours of applied electives. These are program-guided electives that will benefit a student's expected career path. Advisor approval of courses to be used for applied electives is needed.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	121
First Term Offered:	
Last Term Offered:	111
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

86. THE DEPARTMENT OF AVIATION REQUESTS:

Presenter:	M. McEacharn
Action:	CHANGE catalog content on page 162 of Undergraduate Catalog
Current Content:	
<p>Required for a major: 1001, 1010, 1011, 2020, 2030, 3002, 3010, 3017, 4002, 4005, 4015, 4030, 4070; Business 3005; Management 3001, 3005. Total of 48 semester hours. To progress satisfactorily, a student must complete all required developmental courses, plus Aviation 110 and 111, with a grade of "C" or better, before enrolling in 3000- or 4000-level courses. Required for a minor: 1001, 1010, 1011, 2030, 3002, 3017, 4001. —Total of 21 semester hours.</p>	
Proposed Content:	
<p>Required for a major: 1001, 1010, 1011, 2020, 2030, 3002, 4005, 4015, 4030, and Aviation Elective Chosen from 4002 and 4070. Total of 30 semester hours. To progress satisfactorily, a student must complete all required developmental courses, plus Aviation 110 and 111, with a grade of "C" or better, before enrolling in 3000- or 4000-level courses. Required for a minor: 1001, 1010, 1011, 2030, 3002, 4005. — Total of 18 semester hours.</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To	

Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

87. THE DEPARTMENT OF CURRICULUM AND INSTRUCTION REQUESTS:

Presenter:	D. Schween
Action:	CHANGE degree requirements for Bachelors of Arts in English Education

Current Degree Plan:

**BACHELOR OF ARTS IN ENGLISH
EDUCATION
(Grades 6-12)**

Freshman Year	Hrs.
Core English Composition*	6
Mathematics 1011 ^{cm}	3
Core Mathematics*	3
Core Natural/Physical Science (3 hrs. Biological)*	6
Secondary Focus Courses	6
Curriculum and Instruction 2085	3
Foreign Language Elective	3
Educational Foundations 2001	3
UNIV 1001	(1)
	33
 Sophomore Year	
English 2001, 2002	6
English 2005 ^{ch} or 2006 ^{ch}	3
History 1011 ^{ch} , 2002 ^{ch}	6
Core Science Elective*	3
Music 1091 ^{cf} or Art 1009 ^{cf} or Theatre 1091 ^{cf}	3
Secondary Focus Courses	6
Psychology 2001 ^{cs} , 2005 ^{cs}	6
	33
 Junior Year	
English 3025, 4026, 4081, 4078 or 4079, 4037 or 4038	15
Curriculum and Instruction 3076, 3003, 3002	9
Curriculum and Instruction 3086	1

Psychology 3001 ^{uc}	3
Secondary Focus Courses	6
	34
Senior Year	
English 4082 or 4083	3
Reading 4019	3
Curriculum and Instruction 3004, 4083	6
Curriculum and Instruction 4056	9
Secondary Focus Course	3
	24
Total hours for degree, 124.	

Proposed Degree Plan:

**BACHELOR OF ARTS IN ENGLISH
EDUCATION
(Grades 6-12)**

Freshman Year	Hrs.
Core English Composition*	6
Mathematics 1011 ^{cm}	3
Core Mathematics*	3
Core Natural/Physical Science (3 hrs. Biological)*	6
Elective.....	3
Curriculum and Instruction 2085	3
Foreign Language Elective	3
Curriculum and Instruction 2001	3
UNIV 1001	(1)
	30
Sophomore Year	
English 2001, 2002	6
English 2005 ^{ch} or 2006 ^{ch}	3
History 1011 ^{ch} , 2002 ^{ch}	6
Core Science Elective*	3
Music 1091 ^{cf} or Art 1009 ^{cf} or Theatre 1091 ^{cf}	3
Elective.....	3
Psychology 2001 ^{cs} , 2005 ^{cs}	6
	30
Junior Year	
English 3025, 4026, 4081, 4078 or 4079, 4037 or 4038	15
Curriculum and Instruction 3076, 3003, 3002	9
Psychology 3001 ^{uc}	3
Elective.....	3
	30
Senior Year	
English 4082 or 4083	3
Reading 4019	3

Curriculum and Instruction 3004, 4083	6
Curriculum and Instruction 4056	9
Elective.....	9
	30
Total hours for degree, 120.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved (HELD PENDING LC REVIEW)
Notes:	

88. THE DEPARTMENT OF CURRICULUM AND INSTRUCTION REQUESTS:

Presenter:	D. Schween
Action:	CHANGE degree requirements for Bachelors of Science in Biology Education
Current Degree Plan:	
BACHELOR OF SCIENCE IN BIOLOGY EDUCATION (Grades 6-12)	
Freshman Year	Hrs.
Core English Composition*	6
Mathematics 1011 ^{cm}	3
Mathematics 1012 ^{cm}	3
Biology 1020 ^{cnp} , 1021	4
Biology 1022 ^{cnp} , 1023	4
Secondary Focus Courses	3
Curriculum and Instruction 2085	3
Chemistry 1007 ^{cs} , 1009	4
Educational Foundations 2001	3
UNIV 1001	(1)
	33
Sophomore Year	
History 1011 ^{ch} , 2002 ^{ch}	6
Biology 2004, 2005	4

Biology 2008, 2009	4
Biology 2014, 2015	4
Music 1091 ^{cf} or Art 1009 ^{cf} or Theatre 1091 ^{cf}	3
English 2005 ^{ch}	3
Secondary Focus Courses	3
Psychology 2001 ^{cs} , 2005 ^{cs}	6
	33

Junior Year

Biology 2020	3
Biology 3003, 3004	4
Biology 3005, 3006	4
Curriculum and Instruction 3076, 3003, 3002	9
Psychology 3001 ^{uc}	3
Secondary Focus Courses	9
	33

Senior Year

Curriculum and Instruction 3004, 4083	6
Curriculum and Instruction 4056	9
Reading 4019	3
Secondary Focus Courses	6
	24

Total hours for degree, 123.

Proposed Degree Plan:

**BACHELOR OF SCIENCE IN BIOLOGY
EDUCATION
(Grades 6-12)**

Freshman Year	Hrs.
Core English Composition*	6
Mathematics 1011 ^{cm}	3
Mathematics 1012 ^{cm}	3
Biology 1020 ^{cnp} , 1021	4
Biology 1022 ^{cnp} , 1023	4
Elective	3
Curriculum and Instruction 2085	3
Chemistry 1007 ^{cs} , 1009	4
Curriculum and Instruction 2001	3
UNIV 1001	(1)
	33

Sophomore Year

History 1011 ^{ch} , 2002 ^{ch}	6
Biology 2004, 2005	4
Biology 2010	4
Biology 2014, 2015	4
Music 1091 ^{cf} or Art 1009 ^{cf} or Theatre 1091 ^{cf}	3
English 2005 ^{ch}	3

Elective.....	3
Psychology 2001 ^{cs} , 2005 ^{cs}	6
	33
Junior Year	
Biology 2020.....	3
Biology 3003, 3004.....	4
Biology 3005, 3006.....	4
Curriculum and Instruction 3076, 3003, 3002	9
Psychology 3001 ^{uc}	3
Elective.....	6
	29
Senior Year	
Curriculum and Instruction 3004, 4083	6
Curriculum and Instruction 4056	10
Reading 4019	3
Elective.....	6
	25
Total hours for degree, 120.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved (HELD PENDING LC REVIEW)
Notes:	

89. THE DEPARTMENT OF CURRICULUM AND INSTRUCTION REQUESTS:

Presenter:	D. Schween
Action:	CHANGE degree requirements for Bachelors of Science in Chemistry Education
Current Degree Plan:	
BACHELOR OF SCIENCE IN CHEMISTRY EDUCATION (Grades 6-12)	
Freshman Year	Hrs.
Core English Composition*	6
Mathematics 1011 ^{cm} , 1012 ^{cm}	6

Biology 1020 ^{cnp} , 1021	4
Secondary Focus Course	3
Curriculum and Instruction 2085	3
Chemistry 1007 ^{cnp} , 1008, 1009 ^{cnp} , 1010	8
Educational Foundations 2001	3
UNIV 1001	(1)
	33

Sophomore Year

History 1011 ^{ch} , 202 ^{ch}	6
Chemistry 2030, 2031	4
Chemistry 2032, 2033	4
Music 1091 ^{cf} or Art 1009 ^{cf} or Theatre 1091 ^{cf}	3
English 2005 ^{ch}	3
Secondary Focus Courses	6
Psychology 2001 ^{cs} , 2005 ^{cs}	6
	32

Junior Year

Chemistry 3010	4
Chemistry 2040, 2041	5
Chemistry 3050	3
Curriculum and Instruction 3076, 3003, 3002	9
Curriculum and Instruction 3086	1
Psychology 3001 ^{uc}	3
Secondary Focus Courses	6
	31

Senior Year

Curriculum and Instruction 3004, 4083	6
Curriculum and Instruction 4056	9
Reading 4019	3
Chemistry 3052	3
Secondary Focus Courses	6
	27

Total hours for degree, 123.

Proposed Degree Plan:

**BACHELOR OF SCIENCE IN CHEMISTRY
EDUCATION
(Grades 6-12)**

Freshman Year	Hrs.
Core English Composition*	6
Mathematics 1011 ^{cm} , 1012 ^{cm}	6
Biology 1020 ^{cnp} , 1021	4
Elective	3
Curriculum and Instruction 2085	3
Chemistry 1007 ^{cnp} , 1008, 1009 ^{cnp} , 1010	8
Curriculum and Instruction 2001	3

UNIV 1001.....	(1)
	33
Sophomore Year	
History 1011 ^{ch} , 202 ^{ch}	6
Chemistry 2030, 2031	4
Chemistry 2032, 2033	4
Music 1091 ^{cf} or Art 1009 ^{cf} or Theatre 1091 ^{cf}	3
English 2005 ^{ch}	3
Elective.....	6
Psychology 2001 ^{cs} , 2005 ^{cs}	6
	32
Junior Year	
Chemistry 3010	4
Chemistry 2040, 2041	5
Chemistry 3050	3
Curriculum and Instruction 3076, 3003, 3002	9
Psychology 3001 ^{uc}	3
Elective.....	6
	30
Senior Year	
Curriculum and Instruction 3004, 4083	6
Curriculum and Instruction 4056	10
Reading 4019	3
Chemistry 3052	3
Elective.....	3
	25
Total hours for degree, 120.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved (HELD PENDING LC REVIEW)
Notes:	

90. THE DEPARTMENT OF CURRICULUM AND INSTRUCTION REQUESTS:

Presenter:	D. Schween
------------	------------

Action:	CHANGE degree requirements for Bachelors of Science in Mathematics Education
---------	---

Current Degree Plan:

**BACHELOR OF SCIENCE IN MATHEMATICS
EDUCATION
(Grades 6-12)**

Freshman Year	Hrs.
Core English Composition*	6
Mathematics 1013 ^{cm} , 1031 ^{cm}	7
Physics 2003 ^{cnp} , 2009.....	4
Physics 2004 ^{cnp} , 2010.....	4
Curriculum and Instruction 2085	3
History 1011 ^{ch} , 2002 ^{ch}	6
Educational Foundations 2001	3
UNIV 1001.....	(1)
	33
Sophomore Year	
Mathematics 1032, 2032	8
Mathematics 2002	3
Biology 1020 ^{cnp} , 1021	4
Music 1091 ^{cf} or Art 1009 ^{cf} or Theatre 1091 ^{cf}	3
English 2005 ^{ch}	3
Secondary Focus Courses	6
Psychology 2001 ^{cs} , 2005 ^{cs}	6
	33
Junior Year	
Mathematics 2040, 3003, 3007	9
Computer Science 2000	3
Curriculum and Instruction 3076, 3003, 3002	9
Curriculum and Instruction 3086	1
Psychology 3001 ^{uc}	3
Secondary Focus Courses	9
	34
Senior Year	
Mathematics 3086	3
Curriculum and Instruction 3004, 4083	6
Curriculum and Instruction 4056	9
Reading 4019	3
Secondary Focus Courses	6
	27
Total hours for degree, 127.	

Proposed Degree Plan:

**BACHELOR OF SCIENCE IN MATHEMATICS
EDUCATION
(Grades 6-12)**

	Hrs.
Freshman Year	
Core English Composition*	6
Mathematics 1013 ^{cm} , 1031 ^{cm}	7
Physics 2003 ^{cnp} , 2009	4
Physics 2004 ^{cnp} , 2010	4
Curriculum and Instruction 2085	3
History 1011 ^{ch} , 2002 ^{ch}	6
Curriculum and Instruction 2001	3
UNIV 1001	(1)
	33
Sophomore Year	
Mathematics 1032, 2032	8
Mathematics 2002	3
Biology 1020 ^{cnp} , 1021	4
Music 1091 ^{cf} or Art 1009 ^{cf} or Theatre 1091 ^{cf}	3
English 2005 ^{ch}	3
Elective	3
Psychology 2001 ^{cs} , 2005 ^{cs}	6
	30
Junior Year	
Mathematics 2040, 3003, 3007	9
Computer Science 2000	3
Curriculum and Instruction 3076, 3003, 3002	9
Psychology 3001 ^{uc}	3
Electives	6
	30
Senior Year	
Mathematics 3086	3
Curriculum and Instruction 3004, 4083	6
Curriculum and Instruction 4056	9
Reading 4019	3
Elective	6
	27
Total hours for degree, 120.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered	
Fixed/Variable:	
Variable Range:	

Abbreviated Course Title:	
UCC Decision:	Approved (HELD PENDING LC REVIEW)
Notes:	

91. THE SCHOOL OF NURSING REQUESTS:

Presenter:	F. Gibson
Action:	CLOSE and REMOVE NURS 3006 (Nursing Science Seminar)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	124
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

92. THE SCHOOL OF NURSING REQUESTS:

Presenter:	F. Gibson
Action:	CLOSE and REMOVE NURS 4003 (Advanced Nursing Science Seminar)
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	124
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course	

Title:	
UCC Decision:	Approved
Notes:	

93. THE SCHOOL OF NURSING REQUESTS:

Presenter:	F. Gibson
Action:	CREATE new course NURS 4049 (Integrative Health Promotion for Professionals)
Description:	
4049. INTEGRATIVE HEALTH PROMOTION FOR PROFESSIONALS. 3 cr.	
This course explores integrative health modalities that will assist people to address wellness and illness using a variety of strategies. This holistic approach to health promotion combines conventional treatment with clinically proven complementary and alternative therapies. Prerequisites: NURS 2002, or NURS 2005, or NURS 2016 or NURE. Sum.	
Credit Hours:	3
Current Level:	U
Activity Type:	LEC/Online
Maximum Hours To Be Earned:	3
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	INTEGRATIVE HLTH PROM
UCC Decision:	Approved
Notes:	

94. THE SCHOOL OF NURSING REQUESTS:

Presenter:	F. Gibson
Action:	CHANGE Undergraduate Catalog Content on page 142.
Current Content:	
The School of Nursing provides an ONLINE opportunity for registered nurses to be admitted into the baccalaureate degree program. Graduates in nursing from NLNAC accredited and state-approved diploma and associate degree programs who have an unencumbered license to practice may be awarded forty-one semester credit hours based on current licensure at the time of admission. Applicants for admission to the professional program, in addition to meeting the requirements for admission to the University, must fulfill the requirements of the pre-nursing curriculum. An applicant to the RN program must possess a minimum, corrected cumulative grade point average of 2.0 in all required pre-nursing courses excluding grades earned in developmental courses. No entrance exam is required. Part-time and full-time study is available. This curriculum is a part of the GOLD program.	

Proposed Content:

The School of Nursing provides an ONLINE opportunity for registered nurses to be admitted into the baccalaureate degree program. Graduates in nursing from NLNAC accredited and state-approved diploma and associate degree programs who have an unencumbered license to practice may be awarded **forty** semester credit hours based on current licensure at the time of admission. Applicants for admission to the professional program, in addition to meeting the requirements for admission to the University, must fulfill the requirements of the pre-nursing curriculum. An applicant to the RN program must possess a minimum, corrected cumulative grade point average of 2.0 in all required pre-nursing courses excluding grades earned in developmental courses. No entrance exam is required. Part-time and full-time study is available. This curriculum is a part of the GOLD program.

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

95. THE SCHOOL OF NURSING REQUESTS:

Presenter:	F. Gibson
Action:	CHANGE Undergraduate Catalog Content on page 142. Change to Degree Plan for RN to BSN.

Current Content:

The total number of hours required for the degree is 125. Thirty-two (32) hours must be earned through instruction offered by The University of Louisiana at Monroe.

Pre-Requisite and Core Courses	Hrs.
Core English Composition*	6
Biology 1014 ^{cnp} , 1015 ^{cnp} , 1016 ^{cnp} , 1017 ^{cnp}	8
Biology 2014, 2015, 2028	7
Math 1011 ^{cm} , 1016 ^{cm}	6
Chemistry 1001 ^{cnp} , 1003 or 1007 ^{cnp} , 1009	4
Core Fine Arts*	3
Psychology 2001 ^{cs} , Sociology 1001 ^{cs} or 1002 ^{cs}	6
Psychology 2078	3
HLST 2007	3
Core Humanities*	9

	55
Professional Course Requirements	
Nursing 2080.....	3
Nursing 2004, 2016, 2020.....	7
Nursing 4030 ^{uc} , 4037, 4072, 4073, 4074, 4075	16
Approved Nursing Elective.....	3
	29
41 credit hours granted with current LA RN license upon successful completion of all prerequisites and NURS 2020.	
Total Hours for degree, 125.	
Proposed Content:	
The total number of hours required for the degree is 121. Thirty (30) hours must be earned through instruction offered by The University of Louisiana at Monroe.	
Pre-Requisite and Core Courses	
	Hrs.
Core English Composition*	6
Biology 1014 ^{cnp} , 1015 ^{cnp} , 1016 ^{cnp} , 1017 ^{cnp}	8
Biology 2014, 2015, 2028.....	7
Math 1011 ^{cm} , 1016 ^{cm}	6
Chemistry 1001 ^{cnp} , 1003 or 1007 ^{cnp} , 1009.....	4
Core Fine Arts*	3
Psychology 2001 ^{cs} , Sociology 1001 ^{cs} or 1002 ^{cs}	6
Psychology 2078	3
HLST 2007.....	3
Core Humanities*	9
	55
Professional Course Requirements	
Nursing 2080.....	3
Nursing 2004, 2016, 2020.....	7
Nursing 4030 ^{uc} , 4037, 4072, 4073, 4074, 4075	16
	26
40 credit hours granted with current RN license upon successful completion of all prerequisites and NURS 2020.	
Total Hours for degree, 121.	

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	

Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

96. THE SCHOOL OF NURSING REQUESTS:

Presenter:	F. Gibson
Action:	CHANGE Degree Plan for Traditional Student Curriculum

Current Degree Plan:

NURSING

Sophomore Year	Hrs.
Nursing 2004, 2016.....	4
Nursing 2005, 2007.....	8
Nursing 2080.....	3
Core Humanities*	3
	18
Junior Year	
Nursing 3004, 3005 and 3006.....	12
Core Humanities*	3
Nursing 3032, 3034, 4030 ^{uc}	13
Approved Nursing Elective.....	3
	31
Senior Year	
Nursing 4003, 4004, 4005	12
Core Humanities*	3
Nursing 4062, 4063, 4064, 4065, 4037.....	13
	28

Total hours for degree, 125.

*Students should see University Core Curriculum requirements.

Proposed Degree Plan:

NURSING

Sophomore Year	Hrs.
Nursing 2004, 2016.....	4
Nursing 2005, 2007.....	8
Nursing 2080.....	3
Core Humanities*	3
	18
Junior Year	
Nursing 3004, 3005.....	11
Core Humanities*	3
Nursing 3032, 3034, 4030 ^{uc}	13
	27

Senior Year	
Nursing 4004, 4005	11
Core Humanities*	3
Nursing 4062, 4063, 4064, 4065, 4037	13
	27
Total hours for degree, 120.	
*Students should see University Core Curriculum requirements.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

97. THE SCHOOL OF NURSING REQUESTS:

Presenter:	F. Gibson
Action:	CHANGE Undergraduate Catalog Content on page 213.
Current Content:	
Required for a major: 2000 or 2002 or 2020; 2004, 2005, 2007, 2016, 2080; 3004 and 3005 (or 3007 and 3008), and 3006; 3032, 3034, and 4030; 4003, 4004, and 4005; 4037, 4062 or 4072, 4063 or 4073, 4064 or 4074, and 4065 or 4075.	
Proposed Content:	
Required for a major: 2000 or 2002 or 2020; 2004, 2005, 2007, 2016, 2080; 3004 and 3005 (or 3007 and 3008); 3032, 3034, and 4030; 4004, and 4005; 4037, 4062 or 4072, 4063 or 4073, 4064 or 4074, and 4065 or 4075.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	

Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

98. THE DEPARTMENT OF HEALTH STUDIES REQUESTS:

Presenter:	J. Dolecheck
Action:	CHANGE Degree Plan for Option: Healthcare Management/Marketing

Current Degree Plan:

**OPTION: HEALTHCARE
MANAGEMENT/MARKETING DEGREE PLAN**

Freshman Year	Hrs.
English 1001 ^{ce} and 1002 ^{ce}	6
Mathematics 1011 ^{cm} , and 1012 ^{cm}	6
Psychology 2001 ^{cs}	3
Biology 1014 ^{cnp} , 1016	4
Biology 1015 ^{cnp} , 1017	4
Core Physical Science	4
Core Fine Arts	3
Core Humanities	3
UNIV 1001	(1)
	33
Sophomore Year	
Mathematics 1016	3
Accounting 1010	3
Economics 2001	3
Sociology 1001 ^{cs} or 1002 ^{cs}	3
Health Studies 2001, 2002	4
Allied Health Science 2000	2
Insurance 2005	3
Biology 2028	3
Core Humanities	6
CSCI 1070	(3)
	30
Junior Year	
Anthropology 2007	3
Management 3001	3
Marketing 3001	3
English 3021 or Business 3005	3
Health Studies 3001, 3002, 3003, 3004 ^{uc}	10
Management 3005	3

Gerontology 2026	3
Finance 3015	3
	31

Senior Year

Communication Studies 4062	3
Management 3007	3
**Directed Elective	3
Health Studies 4001, 4002, 4003, 4005, 4006	14
Kinesiology 2001	1
*Guided Electives	7
	31

Total hours for degree, 125.

*Guided Electives: select from courses that strengthen career options in Pre-Professional Health Studies.

**Directed Elective: course will be assigned by the department.

Proposed Degree Plan:

OPTION: HEALTHCARE

MANAGEMENT/MARKETING DEGREE PLAN

Freshman Year	Hrs.
English 1001 ^{ce} and 1002 ^{ce}	6
Mathematics 1011 ^{cm}	3
Psychology 2001 ^{cs}	3
Biology 1014 ^{cnp}	3
Biology 1015 ^{cnp}	3
Core Physical Science	3
Core Fine Arts	3
Core Humanities	3
UNIV 1001	(1)
	27
Sophomore Year	
Mathematics 1016 ^{cm}	3
Accounting 2012	3
Economics 2001	3
Sociology 1001 ^{cs} or 1002 ^{cs}	3
Health Studies 2001, 2002	4
Allied Health Science 2000	2
Insurance 2005	3
Biology 2028	3
Core Humanities	6
	30
Junior Year	
Anthropology 2007	3
Management 3001	3
Marketing 3001	3
Business 3005	3

Health Studies 3001, 3002, 3003, 3004 ^{uc}	10
Management 3005	3
Accounting 2013	3
Finance 3015	3
	31
Senior Year	
Communication Studies 4026	3
Business Elective 3000 or higher	3
Health Studies 4001, 4002, 4003, 4005, 4006	14
Kinesiology 2001	1
*Guided Electives	11
	32
Total hours for degree, 120.	
*Guided Electives: select from courses that strengthen career options in Pre-Professional Health Studies.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

99. THE DEPARTMENT OF HEALTH STUDIES REQUESTS:

Presenter:	J. Dolecheck
Action:	CHANGE Degree Plan for Option: Pre-Professional Health Studies
Current Degree Plan:	
OPTION: PRE-PROFESSIONAL HEALTH STUDIES DEGREE PLAN	
Freshman Year	Hrs.
English 1001 ^{ce} and 1002 ^{ce}	6
Mathematics 1011 ^{cm} and 1012 ^{cm}	6
Psychology 2001 ^{cs}	3
Biology 1020 ^{cnp} , 1021	4
Chemistry 1007 ^{cnp} , 1009	4

Biology 1014 ^{cnp} , 1016.....	4
Core Fine Arts.....	3
Core Humanities.....	3
UNIV 1001.....	(1)
	33

Sophomore Year

Biology 1015, 1017, 2028.....	7
Physics 2003, 2009.....	4
Mathematics 1016.....	3
Psychology 2078.....	3
Sociology 1001 ^{cs} or 1002 ^{cs}	3
Health Studies 2001, 2002.....	4
Allied Health Science 2000.....	2
Psychology 4001.....	3
CSCI 1070.....	(3)
Core Humanities.....	3
	32

Junior Year

Biology 2040, 2041.....	4
Communication Studies 4026.....	3
Health Studies 3001, 3002, 3003, 3004 ^{uc}	10
Core Humanities.....	3
English 3021.....	3
*Guided Electives.....	8
	31

Senior Year

Communication Studies 4062.....	3
**Directed Elective.....	3
Health Studies 4001, 4003, 4005.....	8
Kinesiology 2001.....	1
**Biology Directed Electives.....	4
*Guided Electives.....	10
	29

Total hours for degree, 125.

*Guided Electives: select from courses that strengthen career options in Pre-Professional Health Studies.

**Directed Elective: course will be assigned by the department.

Proposed Degree Plan:

OPTION: PRE-PROFESSIONAL HEALTH STUDIES DEGREE PLAN

Freshman Year	Hrs.
English 1001 ^{ce} and 1002 ^{ce}	6
Mathematics 1011 ^{cm} and 1012 ^{cm}	6
Psychology 2001 ^{cs}	3
Biology 1020 ^{cnp} , 1021.....	4

Chemistry 1007 ^{cnp} , 1009	4
Biology 1014 ^{cnp} , 1016	4
Core Fine Arts	3
Core Humanities	3
UNIV 1001	(1)
	33
Sophomore Year	
Biology 1015, 1017, 2028	7
Physics 2003, 2009	4
Chemistry 1008, 1010	4
Psychology 2078	3
Sociology 1001 ^{cs} or 1002 ^{cs}	3
Health Studies 2001, 2002	4
Allied Health Science 2000	2
Core Humanities	3
	30
Junior Year	
Biology 2040, 2041	4
Biology 2014, 2015	4
Psychology 4039	3
Health Studies 3001, 3002, 3003	7
Core Humanities	3
English 3021	3
*Guided Electives	6
	30
Senior Year	
Psychology 4001	3
Health Studies 3004 ^{uc}	3
Communication Studies 4026	3
Health Studies 4001, 4002 or 4003, 4005 or 4006	8
*Guided Electives	10
	27
Total hours for degree, 120.	
*Guided Electives: select from courses that strengthen career options in Pre-Professional Health Studies.	

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered	

Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

100. THE DEPARTMENT OF HEALTH STUDIES REQUESTS:

Presenter:	J. Dolecheck
Action:	Add undergraduate catalog content.
New Catalog Content: AACSB accreditation requirements limit the College of Business Administration credits which may be applied toward graduation in Health Studies Curricula to 30 semester hours for the Bachelor's degree.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

101. THE DEPARTMENT OF MARRIAGE AND FAMILY THERAPY REQUESTS:

Presenter:	J. Sutton
Action:	Create new course MAFT 6063 (Couples, Intimacy, and Sexuality)
Description: 6063. COUPLES, INTIMACY, AND SEXUALITY. 3 cr. A study of couple's therapy with a clinical focus on diversity, sexuality, pre-marital issues, and relationship enhancement. Prerequisite: 6010.	
Credit Hours:	3
Current Level:	G
Activity Type:	LEC
Maximum Hours To Be Earned:	3

Cross-Listed:	
Change Effective:	112
First Term Offered:	121
Last Term Offered:	
Offered Fixed/Variable:	Fixed
Variable Range:	
Abbreviated Course Title:	COUPLE AND SEX
UCC Decision:	Approved
Notes:	

**102. THE DEPARTMENT OF MARRIAGE AND FAMILY THERAPY
REQUESTS:**

Presenter:	J. Sutton
Action:	CHANGE Graduate Catalog Content on page 84.
Current Catalog Content:	
Requirements for a major are Counseling 5005, 5022, 5060, 5062, 5081, 6063, 6067; Marriage and Family Therapy 5002, 5010, 5020, 5021, 6008, 6010, 6020, 6062, 6065, 6066; nine semester hours of Marriage and Family Therapy 6070; for a total of 60 semester hours. A total of 500 client contact hours must be approved and documented by the Clinical Director of the Marriage and Family Therapy program. A thesis is optional.	
Proposed Catalog Content:	
Requirements for a major are Counseling 5005, 5022, 5060, 5062, 5081, 6050, 6063, 6067; Marriage and Family Therapy 5002, 5010, 5020, 5021, 6008, 6010, 6020, 6063, 6066; nine semester hours of Marriage and Family Therapy 6070; for a total of 60 semester hours. A total of 500 client contact hours must be approved and documented by the Clinical Director of the Marriage and Family Therapy program. A thesis is optional.	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved

Notes:	
--------	--

**103. THE DEPARTMENT OF MARRIAGE AND FAMILY THERAPY
REQUESTS:**

Presenter:	J. Sutton
Action:	CHANGE Degree Plan for Master of Arts in Marriage and Family Therapy.

Current Degree Plan:

Year 1

Fall

MAFT 5002.....	3
MAFT 6010.....	3
COUN 5081	3
COUN 6063	3

Spring

MAFT 5010.....	3
MAFT 5020.....	3
MAFT 5021.....	3
MAFT 6062.....	3
COUN 5022	3

Summer I

MAFT 6070.....	3
----------------	---

Summer II

COUN 5062	3
-----------------	---

Year 2

Fall

COUN 5005	3
MAFT 6020.....	3
MAFT 6066.....	3
MAFT 6070.....	3

Spring

COUN 5060	3
MAFT 6008.....	3
MAFT 6065.....	3
COUN 6067	3
MAFT 6070.....	3

60

Proposed Degree Plan:

Year 1

Fall

MAFT 5002.....	3
MAFT 6010.....	3
COUN 5081	3
COUN 6063	3

Spring	
MAFT 5010.....	3
MAFT 5020.....	3
MAFT 5021.....	3
MAFT 6063.....	3
COUN 5022	3
Summer I	
MAFT 6070.....	3
COUN 6053	3
Summer II	
COUN 5062	3
<u>Year 2</u>	
Fall	
COUN 5005	3
MAFT 6020.....	3
MAFT 6066.....	3
MAFT 6070.....	3
Spring	
COUN 5060	3
MAFT 6008.....	3
COUN 6067	3
MAFT 6070.....	3
	60

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

104. THE DEPARTMENT OF KINESIOLOGY REQUESTS:

Presenter:	L. Colvin
Action:	CHANGE Degree Plan for Bachelor of Science in Kinesiology (Exercise Science)

Current Degree Plan:

**KINESIOLOGY
(Concentration: Exercise Science)**

Freshman Year	Hrs.
English 1001 ^{ce} , 1002 ^{ce}	6
Mathematics 1011 ^{cm}	3
Mathematics 1012 ^{cm} or 1016 ^{cm} or 1018 ^{cm}	3
Biology 1014 ^{cnp} , 1016	4
Computer Science 1070	3
Psychology 2001	3
Science Elective	3
Kinesiology 2001, 2011, 2021	6
University Seminar 1001	(1)
	31
Sophomore Year	
Biology 1015, 1017	4
Core Fine Arts ^{cf}	3
Core Social Sciences ^{cs}	3
Core Humanities ^{ch}	6
Chemistry 1001, 1003	4
Kinesiology 2041, 3012, 3018, 3021	12
	32
Junior Year	
Core Humanities ^{ch}	3
Science Elective	3
Chemistry 1002, 1004	4
Psychology 2078, 4001, or 4010	3
Kinesiology 3065, 4011, 4032, 4043	12
Concentration Menu	6
	31
Senior Year	
Concentration Menu	10
Kinesiology 4002	3
Kinesiology 4008	3
Kinesiology 4010 or 4041 or 4044	3
Kinesiology 4035	6
Kinesiology 4037	3
Kinesiology 4045 ^{uc}	3
	31
Total hours for degree, 125.	

Proposed Degree Plan:

**KINESIOLOGY
(Concentration: Exercise Science)**

Freshman Year	Hrs.
English 1001 ^{ce} , 1002 ^{ce}	6

Mathematics 1011 ^{cm}	3
Mathematics 1012 ^{cm} or 1016 ^{cm} or 1018 ^{cm}	3
Biology 1014 ^{cp} , 1016	4
Computer Science 1070	3
Psychology 2001	3
Science Elective	3
Kinesiology 2001, 2011, 2021	6
University Seminar 1001	(1)
	31
Sophomore Year	
Biology 1015, 1017	4
Core Fine Arts	3
Core Social Sciences	3
Core Humanities	6
Chemistry 1001, 1003	4
Kinesiology 2041, 3012, 3018, 3021	12
	32
Junior Year	
Core Humanities	3
Science Elective	3
Chemistry 1002, 1004	4
Kinesiology 3065, 4011, 4032, 4043	12
Exercise Science Electives	6
KINS Activity course	1
	29
Senior Year	
Exercise Science Electives	6
Kinesiology 4002	3
Kinesiology 4008	3
Kinesiology 4010 or 4041	3
Kinesiology 4035	6
Kinesiology 4037	3
Kinesiology 4045 ^{uc}	3
Kinesiology 4043	1
	28
Total hours for degree, 120.	

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	

Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

105. THE DEPARTMENT OF KINESIOLOGY REQUESTS:

Presenter:	L. Colvin
Action:	CHANGE Undergraduate Catalog Content on page 125

Current Content:

Concentration Menu

Nursing 2080.....	3
Family and Consumer Sciences 2007	3
Psychology 4039	3
English 3021	3
Management 3001	3
Management 3005.....	3
Communication Studies 2001	3
Allied Health Science 2000.....	2

Proposed Content:

Exercise Science Electives Menu

Nursing 2080.....	3
Health Studies 2007	3
Psychology 4039	3
English 3021	3
Management 3001	3
Management 3005.....	3
Communication Studies 2001	3
Health Studies 2001	3
Psychology 2078.....	3
Psychology 4001	3
Psychology 4010.....	3
Psychology 3001	3

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	

Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

106. THE DEPARTMENT OF KINESIOLOGY REQUESTS:

Presenter:	L. Colvin
Action:	CHANGE Undergraduate Catalog Content on page 125
Current Content:	
<p>The Exercise Science Concentration prepares students for careers in applied and clinical preventive settings, including, but not limited to, cardiac rehabilitation, hospital-based wellness programs, community fitness centers, or university and corporate wellness programs, as well as entry into graduate exercise science programs. Required for a major in Kinesiology with a concentration in Exercise Science: KINS 3018; KINS 4002, 4010 or 4041 or 4044; KINS 4035; CHEM 1002, 1003, 1004; 6-hour sequence of approved science electives; FCSC 2007 or NURS 2080 or MGMT 3001 or MGMT 3005 or CMST 2001 or ENGL 3021 or AHSC 2000. — Total of 43 semester hours.</p>	
Proposed Content:	
<p>The Exercise Science Concentration prepares students for careers in applied and clinical preventive settings, including, but not limited to, cardiac rehabilitation, hospital-based wellness programs, community fitness centers, or university and corporate wellness programs, as well as entry into graduate exercise science programs. Required for a major in Kinesiology with a concentration in Exercise Science: KINS 3018; KINS 4002, 4010 or 4041; KINS 4035; CHEM 1002, 1003, 1004; 6 hours of advisor or department head approved science electives; HLST 2007 or NURS 2080 or MGMT 3001 or MGMT 3005 or CMST 2001 or ENGL 3021 or HLST 2001 or PSYC 2078 or PSYC 4001 or PSYC 4010 or PHYS 3004. — Total of 43 semester hours.</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	

Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

107. THE DEPARTMENT OF GERONTOLOGY, SOCIOLOGY AND POLITICAL SCIENCE REQUESTS:

Presenter:	K. Unter
Action:	CHANGE content of Graduate Catalog on page 50

Current Content:

In addition to the university requirements for admission to the Graduate School, all applicants for regular admission to the Master of Arts in Gerontology degree program must meet one of the following criteria:

- (1) A minimum cumulative undergraduate grade-point average of 2.75 or 3.00 on the last 60 hours of undergraduate or combined undergraduate and graduate course work; or
- (2) A score of 450 on the Verbal portion and a score of 450 on the Quantitative portion of the Graduate Record Examination.

In addition, all students must take the Graduate Record Exam prior to, or within the first semester, of graduate enrollment.

Applicants who fail to meet the above standards may be admitted on conditional status as recommended by the Gerontology Admission Committee and approved by the Dean of the Graduate School.

Proposed Degree Requirements:

In addition to the university requirements for admission to the Graduate School, all applicants for regular admission to the Master of Arts in Gerontology degree program must meet one of the following criteria:

- (1) A minimum cumulative undergraduate grade-point average of 2.75 or 3.00 on the last 60 hours of undergraduate or combined undergraduate and graduate course work; or
- (2) A score of 400 on the Verbal portion and a score of 400 on the Quantitative portion of the Graduate Record Examination.

In addition, all students must take the Graduate Record Exam prior to, or within the first semester, of graduate enrollment.

Applicants who fail to meet the above standards may be admitted on conditional status as recommended by the Gerontology Admission Committee and approved by the Dean of the Graduate School.

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

108. THE DEPARTMENT OF GERONTOLOGY, SOCIOLOGY AND POLITICAL SCIENCE REQUESTS:

Presenter:	K. Unter
Action:	CHANGE content of Graduate Catalog on page 50
<p>Current Content:</p> <p>In addition to university requirements for admission to the Graduate School, all applicants for regular admission to the Certificate Program must meet one of the following criteria:</p> <ol style="list-style-type: none"> (1) A minimum cumulative undergraduate grade-point average of 2.75 or 3.00 on the last 60 hours of undergraduate or combined undergraduate and graduate course work; or (2) A score of 450 on the Verbal portion and a score of 450 on the Quantitative portion of the Graduate Record Examination. <p>In addition, all students must take the Graduate Record Exam prior to, or within the first semester, of graduate enrollment.</p> <p>Applicants who fail to meet the above standards may be admitted on conditional status as recommended by the Gerontology Admission Committee and approved by the Dean of the Graduate School.</p> <p>Proposed Degree Requirements:</p> <p>In addition to university requirements for admission to the Graduate School, all applicants for regular admission to the Certificate Program must meet one of the following criteria:</p> <ol style="list-style-type: none"> (1) A minimum cumulative undergraduate grade-point average of 2.75 or 3.00 on the last 60 hours of undergraduate or combined undergraduate and graduate course 	

<p>work; or</p> <p>(2) A score of 400 on the Verbal portion and a score of 400 on the Quantitative portion of the Graduate Record Examination.</p> <p>In addition, all students must take the Graduate Record Exam prior to, or within the first semester, of graduate enrollment.</p> <p>Applicants who fail to meet the above standards may be admitted on conditional status as recommended by the Gerontology Admission Committee and approved by the Dean of the Graduate School.</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	111
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

109. THE DEPARTMENT OF GERONTOLOGY, SOCIOLOGY AND POLITICAL SCIENCE REQUESTS:

Presenter:	K. Unter
Action:	CHANGE content of Graduate Catalog on page 50
<p>Current Content:</p> <p>Requirements for the degree in Gerontology with a specialization in Program Administration are Gerontology or Biology 5010, Gerontology 5012, 5067, 5040, 5045, 5068, Gerontology or Speech 5026 or Counseling 6050A, six hours of Gerontology electives, three hours of gerontology or free electives, and Gerontology 5099 for a total of 36 hours for the degree. Students in this specialization may choose a non-thesis option instead of Gerontology 5099 and take an additional six hours of Gerontology or free electives. Persons already employed full-time in an agency providing services to seniors may appeal for a waiver of the thesis requirement and take six additional hours of gerontology electives.</p> <p>Proposed Degree Requirements:</p> <p>Requirements for the degree in Gerontology with a specialization in Program Administration are Gerontology or Biology 5010, Gerontology 5012, 5067, 5040, 5045, 5068, Gerontology or Communication Studies 5026 or Counseling 6050A, six</p>	

<p>hours of Gerontology electives, three hours of gerontology or free electives, and Gerontology 5099 for a total of 36 hours for the degree. Students in this specialization may choose a non-thesis option instead of Gerontology 5099 and take an additional six hours of Gerontology or free electives. Persons already employed full-time in an agency providing services to seniors may appeal for a waiver of the thesis requirement and take six additional hours of gerontology electives.</p>	
Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	

110. THE SCHOOL OF NURSING REQUESTS:

Presenter:	F. Gibson
Action:	Change to Degree Plan for Licensed Practical Nurse.
Current Degree Plan:	
NURSING	
Junior Year	Hrs.
Nursing 3004 and 3005 or [3007 and 3008] and 3006.....	12
Core Humanities**	6
Nursing 3032, 3034, 4030uc	13
	31
Senior Year	
Nursing 4003*, 4004, 4005	12
Approved Nursing Elective.....	3
Nursing 4062, 4063, 4064, 4065, 4037	13
	28
Total hours for degree, 125.	
*Credit received after successful completion of challenge examination.	
**Students should see the University Core Curriculum requirements.	
Proposed Degree Plan:	

NURSING

Junior Year	Hrs.
Nursing 3004 and 3005 or [3007 and 3008]	11
Core Humanities**	6
Nursing 3032, 3034, 4030uc	13
	30
 Senior Year	
Nursing 4004, 4005	11
Nursing 4062, 4063, 4064, 4065, 4037	13
	24

Total hours for degree, 120.

*Credit received after successful completion of challenge examination.

**Students should see the University Core Curriculum requirements.

Credit Hours:	
Current Level:	
Activity Type:	
Maximum Hours To Be Earned:	
Cross-Listed:	
Change Effective:	112
First Term Offered:	
Last Term Offered:	
Offered Fixed/Variable:	
Variable Range:	
Abbreviated Course Title:	
UCC Decision:	Approved
Notes:	