

2008-2009 University Curriculum Committee Minutes

Date: Friday October 24, 2008

Venue: Sun Trust Room N127 BAS

Time: 2:00pm

The meeting was called to order by chair Foster Amey with the following in attendance: Terrence Lee, Sanjay Asthana, Helen Binkley, Teresa Thomas, Mitzi Brandon, Jim Calder, Michael Fleming, Deana Raffo, DeAnna Kempf, Ellie Bledsoe, Stuart Fowler, and Janice Lewis.

The minutes from the previous meeting were approved. They will be posted to the UCC website.

The tabled proposal from the previous meeting was brought back to the table with information given by a department member and discussed by the committee. The proposal was approved and will be forwarded to the Vice Provost for final review and approval.

ABAS: Add new course—ABAS 3850. Wine Science & Industry

The following new curriculum proposals were reviewed and approved by the committee and will be forwarded to the Vice Provost for final review and approval:

ELED: Change media and activity codes for READ 1000

PHIL: Add new course—PHIL 4560. Philosophy of Music

CHEM: Add BS degree in Forensic Science

Inactivate CHEM 4531-Biochemical Techniques Laboratory

HUM: Add new course—HUM 4000. Women of the Middle East

PS: Change course number or course number and title

PS 3030 to PS 4030 Human Rights

PS 3180 to PS 4180 African Politics

PS 3190 to PS 4190 Middle East Politics

PS 3000 to PS 4260 Political Status of Women

PS 3300 to PS 4300 Comparative European Governments

PS 3310 to PS 4310 Comparative Asian Governments

PS 3900 to PS 4900 Latin American Politics

PS 3770 to PS 4770 Russian Politics

Add new course—PS 4070. Political Violence and Terrorism

BCEN: Change title of BCEN 4640-Issues and Trends in Office Management

ET: Inactivate ET 4980-Federal & State Safety Legislation-pending receipt of Master Catalog Change Form

The following proposal was tabled until the department submitting proposal discusses it with the Sociology department: Add new course—PS 4480 Comparative Social Movements

There was no other business and the meeting was adjourned with reminder that the next meeting is on November 21, 2008.