

**2009-2010 University Curriculum Committee Minutes
for Friday March 19, 2010
2:00 PM Sun Trust Room – BAS**

The meeting was called to order by chair, Jim Calder with the following committee members in attendance: Michael Fleming, Deana Raffo, Mary Lou Veal, Matt Foglia, DeAnna Kempf, Wayne Dornan, Teresa Thomas, and Bill Badley. The following guests were in attendance: Richard Pace, Phillip Waldrop, Leigh Gostowski, Linda Seward, Amy Phelps, David Gore, and Dawn McCormack. In the absence of Janice Lewis and James Comas, Michael Fleming agreed to take minutes.

The committee voted to approve the minutes from the last meeting.

Old Business – Tabled Proposals

ART 3230-Art Education Practicum-change in credit hours
There was no further information received and the **table was continued**.

The following new proposals were tabled:

Art

ART 3000 – Professional Practices for Artists (new course)

Electronic Communication

EMC 3130 – Intro to Field Video Production (new course)
EMC 3131 - Intro to Studio Video Production

Journalism

Change Concentration in Media Design to Concentration in Visual Communication
Change course prefixes from GRAF to VCOM

Political Science

Create Political and Civic Engagement (new cognate)
PS 4950 – Community-Based Research Practicum (new course)

Engineering Technology

New minor in Engineering Systems – 15 credit hours from: ET 3910, ET 3920, ET 3960, ET 4900, & ET 4990

The following new proposals were approved:

Mass Communications

Electronic Communication

Changes in EMP Upper Division Form
EMC 4130 – Advanced Production Editing (new course)
EMC 3420 – course title change
EMC 4150 – course title change
Eliminate CSCI 3420 from the list of legal/ethical competency courses for the concentration

Journalism

JOUR 3090 – Reporting – change credit hours from 3 to 4
JOUR 3091 – Reporting Lab (new course)

Education & Behavioral Science

Health & Human Performance

Revise Upper Division Form for Health Education & Lifetime Wellness

Liberal Arts

Speech and Theatre

COMM 4260 – Course title change

THEA 3050 - Theatrical Design Concepts (new course)

COMM 3350 – Course title change

Add THEA 3050 to approved list of courses for the Entertainment Arts Design minor

Reduce the number of credit hours for the major in Communication Studies

Change course number and title from COMM3560 Intercultural Communication to COMM 2560-Introduction to Intercultural Communication

History

Reactivate HIST 4870

HIST 4560 – Ancient Egypt (new course)

Political Science

PS 2110 – Moot Court (new course)

PS 2140 – Tennessee Intercollegiate State Legislature (new course)

PS 3550 – Democratic Participation and Civic Advocacy (new course)

Sociology and Anthropology

ANTH 3110 – Cross-Cultural Media Studies (new course)

ANTH 3120 – Popular Culture in Global Perspectives (new course)

ANTH 3130 - Ethnomusicology (new course)

SOC 4155 – Media and Emotions in Global Perspective (new course)

New Minor – International Media Studies

Inactivate: SOC 2930, SOC 2940, SOC 3970, SOC 3980

Inactivate: SOC 4170

Basic and Applied Sciences

MTeach

MSE 1010 – STEP 1: Inquiry Approaches to Teaching

MSE 2010 – STEP 2: Inquiry Based Lesson Design

Engineering Technology

Allow PHYS 2010/2011 or PHYS 1110 to meet requirements for majors in Construction Management

Chemistry

CHEM 4520 – Topics in Biochemistry (new course)

The following proposal was pulled from the agenda:

Philosophy

PHIL 4010 – Change course title

There was no action required to handle proposal from Mass Communication:

Change in pre-requisites for EMC 3140 & EMC 3150

There was no further business and the meeting was adjourned. The next meeting is on April 23.