Annual Report to the Academic Senate

From: The Committee on Undergraduate Programs

2005-2006
Preliminary Report (4/21/06)*
Members: Sheila Burns, Michael Burgmeier, Michael Davis (ASNMU), Chet DeFonso, Brent Graves, Stephen Grugin, Michael Nylund (ASNMU), Lesley Putman (chair), David Rayome, Laura Reissner, Marilyn Robbert, Mike Rudisill,
The committee met fifteen times during the academic year, for approximately two hours each time and made 8 reports to the Academic Senate.

The following is an overview of the proposals approved by CUP. (A detailed list of proposals follows this summary.)
· New Courses: 23 new courses were approved.
· Course Revisions: revisions to 50 courses were approved. These included changes in course titles, course numbers, course prerequisites, number of credits for a course, credit hour distribution and course content.

· Course Deletions: the deletion of 22 courses was approved.
· New Programs: three new programs were approved.
· Program Revisions: CUP approved revisions to 10 majors, 4 minors and 3 associate degree programs.
· Policy changes: two policy changes were approved by CUP.
· Individually Created Programs: one ICP was approved.

All proposals (except for those which have yet to appear in the Senate - see CUP Report to the Senate for April 25, 2006) were subsequently approved by the Academic Senate and the Provost and VPAA. The proposal for converting the Surgical Technology Certificate Program to an Associate Degree Program was only approved by the Provost and VPAA after a recommendation from EPC.
The committee reviewed but did not approve: new course proposals for PL 190, IP 199A, IP 199B and a proposal for a new Pre-Med/Pre-Dent Post-baccalaureate Program. Unfinished business that will be carried into the fall includes proposals from the College of Business, the Dept. of Geography, Dept. of Mathematics and Computer Science and the School of Technology and Applied Sciences.
Respectfully submitted,

Lesley Putman, Chair
* A final report will be submitted after all proposals from this academic year have been acted upon by the Senate and VPAA.

NEW COURSES
College of Arts and Sciences
EC 311 Economics of Sports (4 cr.)
EN 410 Genres of Writing (1-4 cr.)
AD 111 Human Centered Design: Shelters (4 cr.)
AD 211 Human Centered Design: Social Goods (4 cr.)
AD 311 Human Centered Design: Concept and Technology (4 cr.)

AD 411 Human Centered Design: Seminar (4 cr.)

AD 440 Human Centered Design: BFA Seminar (4 cr.)

PS 321 Politics in Islamic Nations (4 cr.)
PS 319 Women and U.S. Politics (4 cr.)
PL 187 Issues Involving the Human Genome (2 cr.)
PY 314 Early Language/Literacy Development (3 cr.)
College of Professional Studies
CJ 360 Case Studies in Crime (4 cr.)
CJ 465 Problem Solving in Criminal Justice (4 cr.)
CJ 470 Liability Law in Criminal Justice (4 cr.)
ED 101 The American School (3 cr.)
MET 200 Introduction to alternative Energies (3 cr.)
MET 230 Bioenergy (3 cr.)
ST 101 Clinical Assisting (1 cr.)

ST 211 General Surgical Procedures (4 cr.)
ST 212 Specialty Surgical Proc and Pharmacology (4 cr.)
ST 220 Issues and Seminar for Surgical Technology (2 cr.)
ST 250 Clinical Practice (2 cr)
ST 260 Surgical Technology Practicum (14 cr.)
COURSE REVISIONS
College of Arts and Sciences
EC 201 Principles of Microeconomics: change prerequisites.

EC 202 Principles of Macroeconomics: change prerequisites.
EC 320 Money & Banking: change prerequisites.

EC 401 Intermediate Microeconomics: change prerequisites.

EC 402 Intermediate Macroeconomics: change prerequisites.

EC 410 Managerial Economics: change prerequisites.
EC 425 International Economics: change prerequisites.
EC 460 Economic Development: change prerequisites.
EC 435 Law and Economics: change prerequisites.
CH 340 Environmental Chemistry: change course number to CH 430 and change prerequisites.
PS 401 Seminar in Public Policy Analysis: change course number to PS 301.
PS 407 Principles of Public Administration: change course number to PS 307.
PS 406 Legislative Politics: revise the course content.
CS 255 Computing for the Elementary School Teacher: change the title to Computing for Teachers.

College of Business

CIS 230 Novell Operating Systems: change name to Novell Network Operating Systems I.

CIS 330 Novell Certification Preparation: change name to Novell Network Operating Systems II.

CIS 234 Microsoft Network Operating Systems: change name to Microsoft Network Operating Systems I.
CIS 334 Microsoft Certification Preparation: change name to Microsoft Network Operating Systems II.

College of Professional Studies
SO 262 Women, Men, and Social Inequality: change course number to SO 362.

SO 282 Minority Groups: change course number to SO 372.

CD 150 Survey of Communication Disorders: replace with SL 150 Introduction to Speech, Language, and Hearing Sciences.

CD(SL) 200 Phonetics: increase number of credits from 3 to 4.

CD(SL) 220 Speech and Voice Science: increase number of credits from 3 to 4, and add prerequisites.

CD 351 Audiology I : change name to SL 351 Introduction to Audiology, and increase the credit hours from 3 to 4.

CD(SL) 355 Language Development: increase number of credits from 3 to 4.

CD(SL) 356 Language Disorders: increase number of credits from 3 to 4.

CD(SL) 357 Fluency Disorders: increase number of credits from 3 to 4, and add SL 150 as a prerequisite.

CD 359 Organic Disorders of Communication: replace with SL359 Introduction to Neurogenics.

CD(SL) 400 Phonological Disorders: increase number of credits from 3 to 4.

CD 454 American Sign Language III: change course number to SL 254.
CD 459 Neuroscience for Communication Disorders: change name to SL 459 Cognitive Neuroscience.
CD(SL) 460 Cognition and Aging: increase number of credits from 3 to 4, and make this a required course for the major.
CD(SL) 465 Methods of Treatment: increase number of credits from 2 to 4.

CD(SL) 492, CD(SL) 495 and CD(SL) 496: change the names from Speech-Language Pathology and Audiology to Speech, Language and Hearing Sciences.

CD(SL) 497 Directed pre-professional experience: increase the number of credits from 3 to 4.

CJ 213 The Judicial Function: change the prerequisites.

PN 117 Maternal-Child Nursing - Lecture and PN 118 Maternal-Child Nursing – Clinical: change the course numbers to PN 132 and PN 136, respectively.

PN 119 Medical-Surgical Nursing-Lecture (8 cr.): divide into PN 122 Medical-Surgical Nursing I-Lecture (4 cr.) and PN 142 Medical-Surgical Nursing II-Lecture (4 cr.).

PN 120 Medical-Surgical Nursing-Clinical (8 cr.): divide into PN 126 Medical-Surgical Nursing I-Clinical (4 cr.) and PN 146 Medical-Surgical Nursing II-Clinical (4 cr.).

CN 458 Bidding Strategies: change course number to CN 358.

CN 253 Construction Estimation: change course number to CN 283.

CN 156 Construction Systems and Methods: add a math prerequisite.

CN 158 Concrete: add a math prerequisite.
ATR 360 Therapeutic Exercise and Rehabilitation Techniques: add laboratory component.

ATR 380 Therapeutic Modalities: add laboratory component.
MF 383 Computer Aided Manufacturing: change prerequisites.
MET 310 Mechanical-Dynamics: change prerequisites.
CN 154 Construction Survey and Layout: change prerequisites.
ST 111 Basic Surgical Concepts and Techniques: change content and number of credits.
ED 360 Orientation to Special Education: change prerequisites.
COURSE DELETIONS
College of Arts and Sciences
AD 129 Environmental Design: Image Basis (4 cr.)
AD 229 Environmental Design: Physical Basis (4 cr.)
AD 329 Environmental Design: Seminar (4 cr.)
AD 429 Environmental Design: Seminar (4 cr.)
AD 466 Environmental Design: BFA Seminar (4 cr.)
AD 327 Product Design: Seminar (4 cr.)
AD 427 Product Design: Seminar (4 cr.)
AD 464 Product Design: BFA Seminar (4 cr.)
College of Professional Studies
SO 222 Social Inequality (2 cr.)

CD 210 Introduction to Voice and Articulation (3 cr.)
CD 370 Observation (2 cr.)

DD 205 Architectural Presentation Techniques (2 cr.)

DD 206 Architectural and Industrial Prototypes (2 cr.)
CJ 290 Methods of Inquiry (4 cr.)
CJ 292 CJ Leadership Development (2 cr.)
CJ 303 Victims in Criminal Justice (4 cr.)

CJ 431 Issues in CJ Administration (4 cr.)
ST 104 Introduction to Surgical Technology
(1 cr.)
ST 112 Surgical Technology I (2 cr.)
ST 113 Surgical Technology I Practicum (6 cr.)
ST 114 Surgical Technology II (2 cr.)
ST 115 Surgical Technology II Practicum (10 cr.)
NEW PROGRAMS
College of Business

Accounting/Corporate Finance 150 hour program.
College of Professional Studies
Minor in Alternative Energies.

Associate of Applied Science in Surgical Technology

PROGRAM REVISIONS
College of Arts and Sciences
Bachelor of Fine Arts: Merge the Environmental Design and Product Design areas of concentration to make a new area of concentration called Human Centered Design.

Political Science Major: revise program requirements.

Political Science/Pre-Law Major: revise program requirements.
Public Administration Major: revise program requirements.
Secondary Education Mathematics Minor: require MA 350.
College of Business

Business Computer Information Systems Baccalaureate degree: a.) eliminate the Help Desk/Call Center and IT Marketing Concentrations. b.) revise the Networking Concentration.
College of Professional Studies
Social Science Major: require a minimum grade of C- for any Sociology course counted toward the Sociology Concentration and a minimum 2.50 grade point average for all sociology courses in this concentration.
Sociology in Liberal Arts major: remove the requirement for SO 301 Urban Sociology or SO 302 The Study of Population.

SO 113 Social Problems: allow this course to count toward both the Sociology major and the Sociology in Liberal Arts major.
Communication Disorders: a.) change name of Department to “Department of Speech, Language, and Hearing Sciences” (SL). b.) change prefix of all CD courses to SL. c.) change name of major and minor to “Speech, Language, and Hearing Sciences”. d.) add courses in Biology, Physics, Psychology and Math as requirements for the major. e.) eliminate the Minor Requirement for Majors in the Department. f.) add SL 220 Speech and Voice Science to the minor. g.) remove the requirement for CD 359 Introduction to Neurogenic disorders or CD 456 Language and Learning Disabilities from the minor.

Associate Degree program in Computer Aided Design – Mechanical: a.) change the name to Engineering Design. b.) revise the list of required courses.
Minor in Computer Aided Design – Mechanical: change the name to Engineering Design.

Bachelors of Criminal Justice degree: a.) decrease the core credits from 32 to 22, increase the CJ electives from 12 to 20, and increase the number of upper-division credits from 8 to 16. b.) Move CJ 280 Criminal Law from the CJ core to the list of CJ electives. c.) require CJ 212 Law Enforcement Function OR CJ 220 Corrections Function instead of both. d.) add CJ 315 Criminal Procedure to the CJ core requirements. e.) remove CJ 290 Methods of Inquiry and CJ 292 CJ Leadership Development from the CJ core and delete them from the bulletin.

Associate of Science in Criminal Justice: a.) require CJ 212 Law Enforcement Function OR CJ 220 The Corrections Function in the Criminal Justice core. b.) add 300 level courses to the list of electives.

Associate of Applied Science in Law Enforcement: a.) remove CJ 292 CJ Leadership Development from the CJ core. b.) add 300 level courses to the list of electives.

Elementary Education Language Arts Major: add a list of courses that may substitute for the current SP 240 or SP 402 requirement.

Secondary Education History Minor. a.) eliminate the requirement for HS 200 Historical Thinking and Writing and b.) increase the electives to 8 credits with at least one at the 300-400 level.

PROGRAM DELETIONS
College of Professional Studies
Substance Abuse Minor
Architectural Minor
Architectural Technology Associate Degree Program
Associate of Applied Science degree in Corrections
Surgical Technology Certificate program
POLICY CHANGES
Impose a time limit (5 years) for courses to be listed in the bulletin without being taught.
College of Professional Studies
Allow ST courses to count toward Associate Degree programs.
PAGE
6
Annual Report to the Academic Senate – 2005-2006
Page 6 of 6

