

Senate Action Approvals 2014-15

Report and Date	Action	Approved by Senate	Referred to and Date:	Approved by VPAA	Comments
GEC report of September 19, 2014	A. General Education Council (GEC) report of September 19, 2014, recommending (1) that the implementation date for the General Education Program, the Written English Competency University Graduation Requirement, and Mathematics Competency University Graduation Requirement be Fall 2016. This is a change from the approved date of Fall 2015. (2) a change to the Mathematics Competency University Graduation Requirement such that #3 in the Bulletin Language below be changed from a “B (3.0)” to a “C (2.0)” grade for satisfaction of the requirement.	9-30-14		10-2-14	
CEC report of September 30, 2014	B. Committee on Elections and Committees (CEC) report of September 30, 2014, recommending assignments for Senate standing committees effective immediately.	9-30-14		10-2-14	
CUP Report of September 19, 2014	<p>1. Economics (p. 2)</p> <p>A. New course: EC 140 Consumer Economics (4 cr.)</p> <p>2. Criminal Justice (pp. 3–6)</p> <p>A. New program: Wildlife Conservation Law and Policing Minor (20 cr.)</p> <p>i. Required courses (16 cr.)</p> <p>a. CJ 110 Introduction to Criminal Justice (4 cr.)</p> <p>b. ENV 101 Introduction to Environmental Science (4 cr.)</p> <p>c. CJ 223 Use of Force and Less Lethal Weapons (4 cr.)</p> <p>d. CJ 454 Wildlife Crime (4 cr.)</p> <p>ii. Electives (4 cr.) – choose one from the following list:</p> <p>a. CJ 273 Environmental Conservation Criminology (4 cr.)</p> <p>b. CJ 383 Environmental Conservation Law (4 cr.)</p> <p>B. New course: CJ 223 Use of Force and Less Lethal Weapons (4 cr.)</p> <p>C. New course: CJ 273 Environmental Conservation Criminology</p> <p>D. New course: CJ 383 Environmental Conservation Law</p> <p>3. Communications and Performance Studies (pp. 7–8)</p>	10-14-14		10-27-14	

	<p>A. Course change: BC 291 Broadcast Practicum (1-4 cr.) i. Adjust grading to S/U</p> <p>B. Course change: TH 492 Internship in Theatre and Entertainment Arts (1-4 cr.) i. Adjust grading to S/U</p> <p>4. Political Science (p. 9)</p> <p>A. New course: PS 480 Media and Politics (4 cr)</p> <p>5. Clinical Sciences (pp. 10–11)</p> <p>A. Program change: Surgical Technology Associates Degree (64 cr.) i. Change Chemistry component of “Other Required Courses” to “Any CH 100 or above.”</p>				
<p>CUP report of September 26, 2014</p>	<p>1. Nursing (p. 2)</p> <p>A. New course: NU 390 Palliative and End of Life Care (2 cr.)</p> <p>2. Criminal Justice (pp. 3-5)</p> <p>A. New course: CJ 340 Firearms and Violence (4 cr.)</p> <p>B. Program change: Criminal Justice Major (42 cr.) 1 Add to list of electives:</p> <p>a. CJ 223 Use of Force and Less Lethal Weapons (4 cr.)</p> <p>b. CJ 273 Environmental Conservation Criminology (4 cr.)</p> <p>c. CJ 340 Firearms and Violence in America (4 cr.)</p> <p>d. CJ 383 Environmental Law (4 cr.)</p> <p>3. Music (pp. 6-16)</p> <p>A. Course changes—revise prerequisites:</p> <p>1. MU 104 Theory II (2 cr.)</p> <p>2. MU 105 Sight Singing and Ear Training II (2 cr.)</p> <p>3. MU 201 Theory III / Arranging (3 cr.)</p> <p>4. MU 202 Sight Singing and Ear Training III (2 cr.)</p> <p>5. MU 203 Music History Literature, Form I (4 cr.)</p> <p>6. MU 204 Theory IV / Arranging (3 cr.)</p> <p>7. MU 206 Music History Literature, Form II (4 cr.)</p> <p>8. MU 210 Sight Singing and Ear Training IV (2 cr.)</p> <p>B. Course deletions</p> <p>1. MU 431 Performance IV-Brass (1 cr.)</p> <p>2. MU 441 Performance IV-Keyboards (1 cr.)</p> <p>3. MU 451 Performance IV-Percussion (1 cr.)</p> <p>4. MU 461 Performance IV-Strings (1 cr.)</p> <p>5. MU 471 Performance IV-Vocal (1 cr.)</p> <p>6. MU 481 performance IV-Woodwind (1 cr.)</p> <p>C. New course: MU 141H Performance I Harp (1 cr.)</p>	<p>10-28-14</p>		<p>10-31-14</p>	

	<p>D. Program revision: Music Minor (20 cr.)</p> <p>1. Clarification of electives and addition of GPA requirement.</p>				
CUP Report of October 3, 2014	<p>1. Practical Nursing (pp. 4-13)</p> <p>A. Course Deletions</p> <p>1. PN 114 Fundamentals of Nursing – Lecture (4 cr.)</p> <p>2. PN 116 Fundamentals of Nursing – Clinical (4 cr.)</p> <p>3. PN 122 Medical-Surgical Nursing I - Lecture (4 cr.)</p> <p>4. PN 126 Medical-Surgical Nursing I – Clinical (4 cr.)</p> <p>5. PN 132 Maternal/Child Nursing – Lecture (4 cr.)</p> <p>6. PN 136 Maternal/Child Nursing – Clinical (4 cr.)</p> <p>7. PN 142 Medical Surgical Nursing II – Lecture (4 cr.)</p> <p>8. PN 146 Medical Surgical Nursing II – Clinical (4 cr.)</p> <p>B. New course:</p> <p>1. PN 127 Fundamentals of Nursing – Lecture (4 cr.)</p> <p>2. PN 128 Fundamentals of Nursing – Clinical (6 cr.)</p> <p>3. PN 137 Health and Illness Concepts Across the Lifespan – Lecture (8 cr.)</p> <p>4. PN 138 Health and Illness Concepts – Clinical (6 cr.)</p> <p>5. PN 139 Obstetric – Lecture (3 cr.)</p> <p>6. PN Health and Illness Concepts of Woman, Child and Family – Clinical (2 cr.)</p> <p>C. Program change: Practical Nursing Certificate (46 cr.)</p> <p>1. Remove from list of required courses:</p> <p>a. PN 114 Fundamentals of Nursing – Lecture (4 cr.)</p> <p>b. PN 116 Fundamentals of Nursing – Clinical (4 cr.)</p> <p>c. PN 122 Medical-Surgical Nursing I – Lecture (4 cr.)</p> <p>d. PN 126 Medical-Surgical Nursing I – Clinical (4 cr.)</p> <p>e. PN 132 Maternal/Child Nursing – Lecture (4 cr.)</p> <p>f. PN 136 Maternal/Child Nursing – Clinical (4 cr.)</p> <p>g. PN 142 Medical Surgical Nursing II – Lecture (4 cr.)</p> <p>h. PN 146 Medical Surgical Nursing II – Clinical (4 cr.)</p> <p>2. Add to list of required courses:</p> <p>a. PN 127 Fundamentals of Nursing – Lecture (4 cr.)</p> <p>b. PN 128 Fundamentals of Nursing – Clinical (6 cr.)</p> <p>c. PN 137 Health and Illness Concepts Across the Lifespan – Lecture (8 cr.)</p>	10-28-14		10-31-14	

	<p>d. PN 138 Health and Illness Concepts – Clinical (6 cr.)</p> <p>e. PN 139 Obstetric – Lecture (3 cr.)</p> <p>f. PN 140 Health and Illness Concepts of Woman, Child and Family- Clinical (2 cr.)</p> <p>2. Gender Studies (pp. 14-15)</p> <p>A. Program change: Gender Studies Minor (20 cr.)</p> <p>1. Change overall credits from 24 to 20</p> <p>2. Add to list of electives:</p> <p>a. NAS 414 First Nations Women (4 cr.)</p> <p>b. SW 412 Domestic Violence (4 cr.)</p> <p>c. TE 261 Women in Science and Technology (4 cr.)</p> <p>d. Directed studies from NAS, PL and SW</p> <p>3. Engineering Technology (pp. 16-27)</p> <p>A. New course: ET 415 Controls (3 cr.)</p> <p>B. Program change: Mechanical Engineering Technology Major (107 cr.)</p> <p>1. Mechanical Engineering Design Concentration (14 cr.)</p> <p>a. Add elective: CN 153 Introduction to Construction Design (3 cr.)</p> <p>2. Industrial Electrical Concentration (14 cr.)</p> <p>a. Add elective: ET 415 Controls (3 cr.)</p> <p>b. Remove elective: ET 210 Discrete Semiconductors (4 cr.)</p> <p>c. Remove elective: ET 211 Digital Electronics (4 cr.)</p> <p>d. Change name to Mechatronics Concentration</p> <p>3. Industrial Technology Concentration (14 cr.)</p> <p>a. Change name to Industrial Management Concentration</p> <p>4. CNC Technology Concentration (14 cr.)</p> <p>a. Add elective: IT 420 Quality Control (3 cr.)</p> <p>b. Remove elective: MF 249 Advanced Machine Operations (4 cr.)</p> <p>C. Program change: Electronic Technology Major (89 cr.)</p> <p>1. Change name to electrical engineering Technology</p> <p>2. Add required course: ET 415 Controls (3 cr.)</p> <p>D. Program Change: Electrical Technology Associate Degree (35-38 cr.)</p> <p>1. Remove social science requirement (4 cr.)</p> <p>E. Program change: Computer Numerical Control Technology Associate Degree (44 cr.)</p> <p>1. Add required course: MF 235 Computer Numerical Control (3 cr.)</p> <p>2. Remove required course: MF 236 Machine Tool</p>				
--	---	--	--	--	--

	<p>Maintenance (3 cr.)</p> <p>3. Remove required course: MF 249 Advanced Machine Operations (4 cr.)</p> <p>F. Program Change: Computer Numerical Control Technician Certificate (23 cr.)</p> <p>1. Add required course: MF 263 Advanced CNC Operations to the technical Concentration (4 cr.)</p> <p>2. Remove from internship option: DD 202 Product Development and Design from the RTI Surgical Option (4 cr.)</p> <p>4. Modern Languages and Literatures (pp. 25-36)</p> <p>A. New Courses</p> <p>1. IP 313x Culture in Context (1-4 cr.)</p> <p>2. SN 313x Culture in Context (1-4 cr.)</p> <p>3.FR 491 Internship in French (1-12 cr.)</p> <p>4.GR 491x Internship in German (1-12 cr.)</p> <p>5.IP 491x International internship (1-12 cr.)</p> <p>6. SN 491x Internship in Spanish (1-12 cr.)</p> <p>B. Course Changes</p> <p>1. Change IP 290 Global Engagement from 1 cr. To 2 cr.</p> <p>2. Change IP 490 International Studies Seminar from 3 cr. To 2 cr.</p> <p>3. Change description for IP 490 International Studies Seminar</p> <p>C. Program Change: International Studies Major (44 cr.)</p> <p>1. Accommodate changes to IP 290 Global engagement and IP 490 International Studies Seminar.</p> <p>D. Program Change: International Studies Minor (24 cr.)</p> <p>1.Accommodate changes to IP 290 Global Engagement and IP 490 International Studies Seminar.</p> <p>E. Program Change: German Studies Major (32 cr.)</p> <p>1. Combine existing tracks into a single track.</p> <p>2. Remove for list of electives:</p> <p>a. AD 355 Twentieth Century art and Architecture (4 cr.)</p> <p>b. MKT 466 International Marketing (4 cr.)</p> <p>c. PL 183 Issues in the History of Ethics (2 cr.)</p> <p>3 .Add to the list of electives:</p> <p>a. EN 313 Introduction to Linguistic Theory (4 cr.)</p>				
--	--	--	--	--	--

	<p>b. HON 201 Origins/West Values-Med to Mod (4 cr.) c. HS 102 History of Western Civilization since 1600 (4 cr.) d. HS 307 Themes in Early Modern Europe (4 cr.) e. HS 308 Themes in Modern Europe (4 cr.) f. IP 490 International Studies Seminar (4 cr.) g. LG 250 Linguistic Overview (2 cr.) h. LG 317 World Studies through Literature in Translation (when a German topic)</p> <p>F. Program Change: German Minor 1. Change electives from 8 cr. To 4 cr. 2. Change overall degree from 24 cr. To 20 cr.</p>				
	C. The Fall 2014 Graduation List.	10-28-14		10-31-14	
AAPC report of October 10, 2014	A. Admissions and Academic Policies Committee (AAPC) report of October 10, 2014, recommending to approve the proposal from the Registrar that allow external credit evaluation of international coursework to be done by multiple companies, instead of only the one company currently accepted.	12-2-14		12-5-14	
CUP report of October 10 & 17, 2014	<p>1. Health and Human Performance / Athletic Training (p. 3) A. New courses: 1. ATR 450 Principles of Manual Therapies (3 cr.) 2. ES 450 Principles of Manual Therapies (3 cr.) 3. Note: These two courses will be cross-listed. 2. Health and Human Performance / Dance (pp. 4-7) A. New course: DAN 305 History and Theory of Dance (4 cr.) B. Course deletions: 1. PE 381 History of Dance (2 cr.) 2. PE 383 Theory of Dance (2 cr.) C. Program change: Dance Minor (20 cr.) 1. Remove from list of required courses: a. PE 381 History of Dance (2 cr.) b. PE 383 Theory of Dance (2 cr.) 2. Add to list of required courses: a. DAN 305 History and Theory of Dance (4 cr.) 3. Health and Human Performance / Wildland Firefighting (pp. 8-11) A. New course: RE 176 Wildland Fire Chain Saws and Pumps (3 cr.) B. Course deletions: 1. RE 173 Portable Pumps and Water Use (2 cr.) 2. RE 174 Wildland Fire Chain Saws (2 cr.) C. Program change: Wildland Firefighting Certificate (31 cr.)</p>	12-2-14		12-5-14	

	<p>1. Remove from list of requirements: a. RE 173 Portable Pumps and Water Use (2 cr.) b. RE 174 Wildland Fire Chain Saws (2 cr.) 2. Add to list of requirements: a. RE 176 Wildland Fire Chain Saws and Pumps (3 cr.) b. HP 200 Physical Well Being (1 cr.) 4. English (pp. 12-17) A. New Course: EN 345 The Teaching of Literature (4 cr.) B. Program change: Secondary Education - English Major (36 cr.) 1. Add to list of required courses: EN 345 The Teaching of Literature (4 cr.) 2. Remove from list of required courses: Genre course (3-4 cr.) C. Program change: Secondary Education - English Minor (cr. 22-24) 1. Add to list of required courses: EN 345 The Teaching of Literature (4 cr.) 2. Change number of required credits from 22-24 to 26-28. 5. Mathematics & Computer Science (pp. 18-22) A. New course: MA 101 Quantitative Literacy (4 cr.) B. Course change: MA 265 Calculus III (4 cr.) 1. Remove MA 211 Introduction to Matrix Theory and Linear Algebra (3 cr.) from list of prerequisites C. Course change: MA 371 Probability (3 cr.) 1. Remove MA 265 Calculus III (4 cr.) from list of prerequisites 2. Add MA 163 Calculus II (4 cr.) to list of list of prerequisites 3. Change course description D. New Program: Mathematical Statistics Minor (22 cr.) 1. List of required courses: a. MA 161 Calculus I (4 cr.) b. MA 163 Calculus II (4 cr.) c. MA 211 Introduction to Matrix Theory and Linear Algebra (3 cr.) d. MA 371 Probability (3 cr.) e. MA 472 Statistics I (4 cr.) f. MA 475 Statistics II (4 cr.)</p>				
FGC report of October 10, 2014	4 reassigned time awards and 5 spooner awards for Winter 2015.	12-2-14		12-5-14	

FGC Report of January 20, 2015	Faculty Grants Committee (FGC) recommending ranking for 22 faculty research grants. (Rules were suspended and moved to a second reading.)	1-20-15		1-22-15	
CUP Report of October 24, 2014	<p>1. Health and Human Performance / Physical Education (pp. 4-15)</p> <p>A. New courses:</p> <p>i. PE 300 Technology in Human Performance (3 cr.)</p> <p>ii. PE 341 Advanced Principles of Coaching (3 cr.)</p> <p>B. Course changes:</p> <p>i. PE 340 Principles of Coaching (2 cr.)</p> <p>a. Change name to “Foundations of Educational Athletics”</p> <p>b. Change from 2 to 3 credits</p> <p>c. Change course description</p> <p>ii. PE 346 Adapted Physical Education (2 cr.)</p> <p>a. Change from 2 to 3 credits</p> <p>C. Program change: Secondary Education - Physical Education Major (65 cr.)</p> <p>i. Add to list of requirements:</p> <p>a. PE 224 Developmental PE for Elementary Teachers (2 cr.)</p> <p>b. PE 300 Technology in Human Performance (3 cr.)</p> <p>ii. Delete from list of requirements:</p> <p>a. PE 113 Aquatics/Gymnastics (2 cr.)</p> <p>b. PE 211 Dance Survey (2 cr.)</p> <p>c. PE 217 Motor Development and Elementary School Physical Education (3 cr.)</p> <p>iii. Accommodate change to PE 346 from above.</p> <p>D. Program change: Secondary Education - Physical Education Minor (27 cr.)</p> <p>i. Add to list of requirements:</p> <p>a. PE 300 Technology in Human Performance (3 cr.)</p> <p>ii. Delete from list of requirements:</p> <p>a. PE 113 Aquatics/Gymnastics (2 cr.)</p> <p>b. PE 211 Dance Survey (2 cr.)</p> <p>iii. Accommodate change to PE 346 from above.</p> <p>E. Program change: Coaching Major (37 cr.)</p> <p>i. Add to list of requirements:</p> <p>a. PE 300 Technology in Human Performance (3 cr.)</p> <p>b. PE 341 Advanced Principles of Coaching (3 cr.)</p> <p>ii. Delete from list of requirements:</p> <p>a. PE 113 Aquatics/Gymnastics (2 cr.)</p> <p>b. PE 211 Dance Survey (2 cr.)</p> <p>c. PE 217 Motor Development and Elementary School Physical Education (3 cr.)</p> <p>iii. Accommodate changes to PE 340 and PE 346 from above.</p>	1-20-15		1-22-15	

	<p>F. Program change: Physical Education - Coaching Minor (25 cr.)</p> <ul style="list-style-type: none"> i. Add to list of requirements: <ul style="list-style-type: none"> a. PE 300 Technology in Human Performance (3 cr.) ii. Delete from list of requirements: <ul style="list-style-type: none"> a. PE 112 Fundamental Motor Skills (2 cr.) b. PE 113 Aquatics Gymnastics (2 cr.) or PE 211 Dance Survey (2 cr.) iii. Accommodate changes to PE 340 and PE 346 from above <p>2. Computer Science (p. 16)</p> <p>A. New course: CS 410 Database Development for Scientists (4 cr.)</p> <p>3. Earth, Environmental, and Geographical Sciences (pp. 17-20)</p> <p>A. Program change: Geomatics Major (58 cr.)</p> <ul style="list-style-type: none"> i. Add CS 410 Database Development for Scientists (4 cr.) to list of core required courses. ii. Move CIS 250 Systems Analysis and Design (4 cr.) from list of core required courses to list of electives. iii. Remove CIS 464 Database Management Systems (4 cr.) from list of electives. <p>B. Program change: Geomatics Minor (24 cr.)</p> <ul style="list-style-type: none"> i. Add CS 410 Database Development for Scientists (4 cr.) to list of electives. ii. Delete CIS 355 Web Applications Programming (4 cr.) from list of electives. <p>C. Program change: Geographic Information Systems Certificate (31 cr.)</p> <ul style="list-style-type: none"> i. Add CS 410 Database Development for Scientists (4 cr.) to list of electives. ii. Delete CIS 355 Web Applications Programming (4 cr.) from list of electives. <p>4. Criminal Justice (p. 21)</p> <p>A. New program: Loss Prevention Management Minor (20 cr.)</p> <ul style="list-style-type: none"> i. Required course: LPM 101 Principles of Asset Protection (4 cr.) ii. Electives: <ul style="list-style-type: none"> a. 8 credits of LPM at 300 or 400 level b. 8 additional credits of LPM at any level <p>5. Political Science (pp. 22-29)</p> <p>A. New courses:</p> <ul style="list-style-type: none"> i. PS 211 Law Office Management (2 cr.) ii. PS 440 Race, Politics and Public Policy (4 cr.) iii. PS 461 Politics of Healthcare Policy (4 cr.) 				
--	---	--	--	--	--

	<p>B. Program change: Paralegal Major (32 cr.)</p> <ul style="list-style-type: none"> i. Add to list of required courses: <ul style="list-style-type: none"> a. PS 211 Law Office Management for Paralegals (2 cr.) ii. Add to list of other required courses: <ul style="list-style-type: none"> a. PL 184 Issues in Legal Ethics (2 cr.) b. Either SP 100 Public Address (4 cr.), SP 110 Interpersonal Communication (4 cr.), or SP 120 Small Group Process (4 cr.) iii. Change total credits for major from 32 to 34 <p>C. Program change: Political Science Major (38 cr.)</p> <ul style="list-style-type: none"> i. Add to list of electives for Pre-Law Concentration: <ul style="list-style-type: none"> a. PS 333 Contract Law (2 cr.) b. PS 334 Family Law (2 cr.) c. PS 335 Probate Law (2 cr.) d. PS 336 Real Estate Law (2 cr.) <p>D. Program change: Pre-Law Minor (20 cr.)</p> <ul style="list-style-type: none"> i. Add to list of electives: <ul style="list-style-type: none"> a. PS 333 Contract Law (2 cr.) b. PS 334 Family Law (2 cr.) c. PS 335 Probate Law (2 cr.) d. PS 336 Real Estate Law (2 cr.) <p>6. College of Business (pp. 30-32)</p> <p>A. Course change: MKT 331 Retail Administration (4 cr.)</p> <ul style="list-style-type: none"> i. Change name to “Retailing and Supply Chain Management” <p>B. Course change: MKT 411 Personal Selling (4 cr.)</p> <ul style="list-style-type: none"> i. Change name to “Personal Selling and Customer Relationship Management” <p>C. Course change: MKT 432 Advertising and Sales Promotion (4 cr.)</p> <ul style="list-style-type: none"> i. Change name to “Advertising and Integrated Marketing Communications” 				
<p>CUP Report of November 7, 2014</p>	<p>1. Health and Human Performance / Physical Education (p. 3)</p> <ul style="list-style-type: none"> A. Course deletion: PE 217 Motor Development and Elementary School Physical Education (3 cr.) <p>2. Chemistry (pp. 4-5)</p> <ul style="list-style-type: none"> A. Course deletions: <ul style="list-style-type: none"> i. CH 107 Introductory Chemistry I (4 cr.) ii. CH 108 Introductory Chemistry II (4 cr.) <p>3. English (pp. 6-9)</p> <ul style="list-style-type: none"> A. New courses: <ul style="list-style-type: none"> i. EN 103 Approaches to Academic Literacy and Study (4 cr.) ii. EN 308 Tutoring Students in Developmental 	<p>1-20-15</p>		<p>1-22-15</p>	

	<p>Courses (2-4 cr.)</p> <p>B. Course deletions:</p> <p>i. EN 101 Learning Skills Development (2 cr.)</p> <p>ii. EN 102 Personal Reading Improvement (2 cr.)</p> <p>4. Sociology and Anthropology (pp. 10-14)</p> <p>A. New course: SO 409 Qualitative Research Methods (4 cr.)</p> <p>B. Course deletions:</p> <p>i. SO 101H Introductory Sociology Honors (4 cr.)</p> <p>ii. SO 373 Juvenile Delinquency (4 cr.)</p> <p>C. Program change: Sociology Major (40 cr.)</p> <p>i. Create "Theory Cluster" requiring two of the following courses:</p> <p>a. SO 322 Social Class, Power and Mobility (4cr.)</p> <p>b. SO 351 Social Change (4cr.)</p> <p>c. SO 353 Globalization in Asian Societies (4 cr.)</p> <p>d. SO 355 Introduction to Social Psychology (4 cr.)</p> <p>e. SO 407 Sociological Theory (4 cr.)</p> <p>ii. Create "Research Methods Cluster" requiring the following courses:</p> <p>a. SO 208 Methods of Social Research I (4 cr.)</p> <p>b. SO 308 Methods of Social Research II (4 cr.)</p> <p>c. SO 408 Survey Research, Design and Analysis (4 cr.) or SO 409 Qualitative Research Methods (4 cr.)</p> <p>iii. Remove the following from the list of required courses:</p> <p>a. SO 232 Marriage and the Family (4 cr.)</p> <p>b. SO 312 Religion and Society (4 cr.)</p> <p>c. SO 355 Introduction to Social Psychology (4 cr.)</p> <p>d. SO 382 Health, Society and Culture (4 cr.)</p> <p>iv. Change electives from 12 to 16 credits.</p>				
	<p>D. The Senate Executive Committee (EXSEN) recommendation that oversight of NMU Graduation Requirements become an official duty of the General Education Council (GEC).</p> <p>E. It is proposed that the Academic and Career Advisement Center (ACAC) make the structural changes necessary to similarly advise all entering freshmen for the 2015 Fall Semester.</p>	1-20-15		1-22-15	
CUP Report of November 14 and December 5, 2015	<p>NOTE: Item 4 creation of a new Native American Studies major is not approved at this time and is being referred to EPC.</p> <p>A. Committee on Undergraduate Programs (CUP) report of November 14 and December 5, 2014, recommending:</p>	2-3-15		2-10-15 with Exception noted	<p>Approval of the NAS major is not approved at this time and has been referred to EPC.</p> <p>EPC met on April 27, 2015 and recommended that the tenure track position be approved.</p>

	<p>1. Sociology and Anthropology (pp. 4-5)</p> <ul style="list-style-type: none"> i. New course: AN 312 Religion and Society (4 cr.) ii. Course change: SO 312 Religion and Society (4 cr.) <p>i. Cross-list with AN 312 and change description to match.</p> <p>2. Philosophy (pp. 6-7)</p> <ul style="list-style-type: none"> i. Program change: Religious Studies Minor (20 cr.) i. Remove from list of required courses: <ul style="list-style-type: none"> 1. PL 280 Philosophy of Religion (4 cr.) ii. Remove from list of recommended courses: <ul style="list-style-type: none"> 1. LB 121 Origins of Western Values: Greeks and the Bible (4 cr.) or 2. EN 310 Literature and the Bible (4 cr.) iii. Add to list of required courses: <ul style="list-style-type: none"> 1. PL 270 World Religions (4 cr.) iv. Create list of electives out of the following courses: <ul style="list-style-type: none"> 1. EN 112 Mythology (4 cr.) 2. EN 310 Literature and the Bible (4 cr.) 3. EN 422 Milton (4 cr.) 4. HP 225A Yoga - Beginning (1 cr.) 5. HP 225B Yoga - Intermediate (1 cr.) 6. HP 225C Yoga - Pilates (1 cr.) 7. HS 252 Arab-Islamic History (4 cr.) 8. HS 305 Renaissance-Reformation Europe (4 cr.) 9. HS 316 The Holocaust (4 cr.) 10. LB 121 Origins of Western Values: Greeks and the Bible (4 cr.) 11. NAS 330 Native Cultures and the Dynamics of Religious Experience (4 cr.) 12. PL 280 Philosophy of Religion (4 cr.) 13. PS 321 Politics in Islamic Nations (4 cr.) <p>3. General University Studies (pp. 8-10)</p> <ul style="list-style-type: none"> i. Program Change: General University Studies Associate of Applied Science i. Add to list of approved minors: <ul style="list-style-type: none"> 1. Anthropology 2. Computer Numerical Control 3. Dance 4. Economics 5. Philosophy 6. Public Administration 7. Public Relations 8. Religious Studies 9. Speech, Language, and Hearing Sciences Minor 				<p>PCSUM approved the NAS major on October 16, 2015 and the NMU Board of Trustees approved the major on September 18, 2015.</p>
--	---	--	--	--	---

	<p>4. Native American Studies (pp. 11-16) NOTE: Item 4 Creation of a new Native American Studies major is not approved at this time. This item will be referred to EPC.</p> <p>i. New courses: i. NAS 100 Native American Studies First Year Experience Seminar (2 cr.) ii. NAS 404 Research and Engagement in Native American Studies (4 cr.) ii. New program: Native American Studies Major (42 credits) i. Core courses (18 credits) 1. NAS 100 Native American Studies First Year Experience Seminar (2 cr.) 2. NAS 204 Native American Experience (4 cr.) 3. NAS 212 Michigan and Wisconsin Tribes, Treaties and Current Issues (4 cr.) 4. NAS 310 Tribal Law and Government (4 cr.) 5. NAS 315 History of Indian Boarding School Education (4 cr.) ii. Language requirement (4 cr.) 1. NAS 101 Anishinaabe Language, Culture and Community (4 cr.) or 2. NAS 207a Fall Seasonal Exploration: Anishinaabe Language (4 cr.) or 3. NAS 207b Winter Seasonal Exploration: Anishinaabe Language (4 cr.) or 4. NAS 207c Spring/Summer Seasonal Exploration: Anishinaabe Language (4 cr.) iii. Capstone courses (8 cr.) 1. NAS 404 Research and Engagement in Native American Studies (4 cr.) 2. NAS 488 Native American Service Learning Project (4 cr.) iv. Electives (12 credits) 1. AD 200 Native American Art and Architecture (4 cr.) 2. AN 320 Native Peoples of North America (4 cr.) 3. AN 330 Indians of the Western Great Lakes (4 cr.) 4. CJ 460 Native American Justice (4 cr.) 5. EN 311Z World Literature in English (4 cr.) 6. EN 314 Traditional Oral Literatures: Selected Native American Cultures (4 cr.) 7. EN 316 Native American Novels and Poetry (4 cr.) 8. EN 317 Native American Drama, Nonfiction and Short Stories (4 cr.)</p>				
--	---	--	--	--	--

	<p>9. EN 410 Genres of Writing (1-4 cr.) 10. EN 430 Major Authors (3-4 cr.) 11. HS 233 Native American History (4 cr.) 12. HS 234 Indigenous Peoples of Latin American (4 cr.) 13. MU 325 World Music (4 cr.)</p> <p>5. English (pp. 17-19) i. New Program: Teaching English to Speakers of Other Languages (TESOL) Certification – Undergraduate (22-26 cr.) i. Required courses (18-22 cr) 1. EN 415 English Grammar and Usage (4 cr.) 2. EN 416 Second Language Acquisition (4 cr.) 3. EN 417 TESOL Methods and Materials (4 cr.) 4. EN 491 Internship (2-6 cr.) 5. Modern Language other than English at the 200 level, unless satisfied under another major or minor (4 cr.) ii. Electives (4 cr.) 1. EN 414 History of the English Language (4 cr.) 2. EN 495-595 Special Topics (1-4 cr.) 3. EN 507 Advanced Writing Theory (4 cr.) 4. EN 510 Teaching Composition (4 cr.) 5. EN 511 Teaching Reading in the English Classroom (4 cr.)</p>				
CEC report of February 17, 2015	A. Committee on Elections and Committees (CEC) report of February 17, 2015, recommending assignments for Senate standing committees effective immediately. (Rules were suspended and moved to the second reading.)	2-17-15		2-25-15	
GPC report of February 16, 2015	B. Graduate Programs Committee (GPC) report of February 16, 2015, recommending: (Please note that items 3 and 6 were returned to GPC for additional information.) 1. Graduate faculty status to 22 faculty. 2. Suspension of Master of Science in Nursing Program. The changes would go in effect this academic year. 4. Changes to the Graduate Program Suspension Process. The changes would go in effect Fall 2015. 5. Changes to the Education Specialist - Administration and Supervision Program. The changes were proposed to go in effect Fall 2015.	2-17-15		2-25-15	
GPC Report #2 of February 26, 2015	A. Graduate Programs Committee (GPC) report #2 recommending:	3-10-15		3-11-15	

	<p>1. Graduate faculty status for two faculty. 2. The New Course Proposal AIS 535: Using Scholarly Library Resources in Support of Graduate Research. The new course would be offered in Fall 2015. (Rules were suspended and moved to a second reading.)</p>				
<p>CUP Report of January 2015</p>	<p>1. Health and Human Performance (pp. 4–16) A. New courses: 1. RE 340 Eco & Adventure Tourism (3 cr.) 2. RE 440x International Eco & Adventure Tourism Studies (4 cr.) B. Course changes: 1. RE 352 Wilderness First Responder increase from 3 to 4 credits. 2. RE 356 Wilderness Stewardship increase from 2 to 3 credits 3. RE 357 Teaching of Canoeing increase from 2 to 3 credits 4. RE 358 Teaching of Rock Climbing increase from 2 to 3 credits 5. RE 461 Management and Supervision of Leisure Services decrease from 4 to 3 credits C. Program change: ORLM Major (56.5-57 cr.) 1. Add to Core: a. RE 340 Eco & Adventure Tourism (3 cr.) 2. Remove from Core: a. RE 482 New and Portable Media in Interpretation (3 cr.) 3. Remove from list of Other Required Courses: a. Two ORLM advisor approved HP courses b. AIS 101 Introduction to Information Resources (1 cr.) or AIS 435 Research Using Digital Information Resources (2 cr.) c. HL 430 Grant Writing for Health Educators (2 cr.) 4. Accommodate above changes in credit hours to RE 352, RE 356, RE 357, RE 358, and RE 461 D. Program change: ORLM Minor (27.5-29.5 cr.) 1. Accommodate above changes in credit hours to RE 352 and RE 356. 2. Political Science (pp. 17–20) A. New program: Paralegal Certificate (38 cr.) 1. Create list of Core Courses (28 cr.): a. CJ 110 Introduction to Criminal Justice (4 cr.) b. MGT 221 Business Law (4 cr.) c. PS 111 Legal Research (2 cr.) d. PS 112 Legal Writing (2 cr.) e. PS 113 Legal Case Analysis (2 cr.)</p>	<p>3-10-15</p>		<p>3-11-15</p>	

	<p>f. PS 211 Law Office Management for Paralegals (2 cr.)</p> <p>g. PS 215 Introduction to Law (4 cr.)</p> <p>h. PS 331 Judicial Politics (4 cr.)</p> <p>i. PS 491 Internship (4 cr.)</p> <p>2. Create list of Law Electives (4 cr.):</p> <p>a. PS 333 Contract Law (2 cr.)</p> <p>b. PS 334 Family Law (2 cr.)</p> <p>c. PS 335 Probate Law (2 cr.)</p> <p>d. PS 336 Real Estate Law (2 cr.)</p> <p>3. Create list of Other Required Courses (6 cr.):</p> <p>a. PL 184 Issues in Legal Ethics (2 cr.)</p> <p>b. SP 100 Public Address (4 cr.) or</p> <p>c. SP 110 Interpersonal Communication (4 cr.) or</p> <p>d. SP 120 Small Group Process (4 cr.)</p> <p>3. Theatre (pp. 21–22)</p> <p>A. Program Change: Theatre and Entertainment Arts Major (48 cr.)</p> <p>1. Add TH 493 Field Studies (1 cr.) to list of Foundation courses.</p> <p>4. Marketing (pp. 23–24)</p> <p>A. Program change: Marketing Minor (20 cr.)</p> <p>1. Remove MKT 335 Consumer Behavior Analysis (4 cr.) from list of required courses.</p> <p>2. Remove MGT 240 Organizational Behavior and Management (4 cr.) from list of required courses.</p> <p>3. Remove the following courses from list of electives:</p> <p>a. MGT 228 Customer Service (2 cr.)</p> <p>b. MGT 285 International Business Seminar (3-4 cr.)</p> <p>c. MGT 414 Small Enterprise Management (4 cr.)</p> <p>d. MGT 475 International Business (4 cr.)</p> <p>4. Accommodate previously approved name changes to the following courses:</p> <p>a. MKT 331 Retail Administration (4 cr.)</p> <p>b. MKT 441 Personal Selling (4 cr.)</p> <p>c. MKT 432 Advertising and Sales Promotion (4 cr.)</p> <p>5. Philosophy (pp. 25)</p> <p>A. Course change: PL 180 Foundations of Ethical Theory (4 cr.)</p> <p>1. Change name to Introduction to Ethics</p> <p>6. Biology (pp. 26–65)</p> <p>A. New courses:</p> <p>1. BI 229 Field Marine Biology (1-4 cr.)</p> <p>2. BI 288 Research in Biology (1-4 cr.)</p> <p>3. BI 429 Advanced Field Marine Biology (1-4 cr.)</p> <p>4. BI 488 Advanced Research in Biology (1-4 cr.)</p>				
--	--	--	--	--	--

	<p>B. Course changes:</p> <ol style="list-style-type: none"> 1. BI 498 Directed Studies (1-4 cr.) <ol style="list-style-type: none"> a. Change course description. 2. BI 314 Introduction to Marine Biology (3 cr.) <ol style="list-style-type: none"> a. Change from 3 to 4 credits. <p>C. Program deletions:</p> <ol style="list-style-type: none"> 1. Biology Major – Ecology Emphasis (50-52 cr.) 2. Biology Major – Microbiology Emphasis (44 cr.) 3. Biology Major – Physiology Emphasis (43-45 cr.) 4. Zoology Major (44 cr.) 5. Botany Major (44 cr.) <p>D. Program change: Biology – General Major (44 cr.)</p> <ol style="list-style-type: none"> 1. Create Biology Core (24 cr.) <ol style="list-style-type: none"> a. BI 111 Introductory Biology: Principles [III] (4 cr.) b. BI 112 Introductory Biology: Diversity [III] (4 cr.) c. BI 210 Principles of Ecology (4 cr.) d. BI 215 Principles of Evolution (4 cr.) e. BI 218 Introduction to Cell and Molecular Biology (4 cr.) f. BI 312 Genetics (4 cr.) g. BI 489 Graduate Assessment for Biology Majors (0 cr.) 2. Create Concentrations (20-38 cr.) <ol style="list-style-type: none"> a. Botany Concentration (28-30 cr.) from deleted Botany Major b. Ecology Concentration (35-38 cr.) from deleted Biology Major- Ecology Emphasis c. General Concentration (20 cr.) from previous Biology – General Major d. Microbiology Concentration (33 cr.) from deleted Biology Major – Microbiology Emphasis e. Physiology Concentration (32-34 cr.) from deleted Biology Major – Physiology Emphasis f. Zoology Concentration (27-29 cr.) from deleted Zoology Major <p>E. Program change: Fisheries and Wildlife Management (61 cr.)</p> <ol style="list-style-type: none"> 1. Add to list of electives: <ol style="list-style-type: none"> a. BI 229 Field Marine Biology (1-4 cr.) b. BI 288 Research in Biology (1-4 cr.) c. BI 429 Advanced Field Marine Biology (1-4 cr.) d. BI 488 Advanced Research in Biology (1-4 cr.) 2. Accommodate credit hour change to BI 314 (3 cr.) <p>F. Program change: Neuroscience Major – Cellular and Molecular Neuroscience Concentration (59-66 cr.)</p> <ol style="list-style-type: none"> 1. Substitute BI 488 Research in Biology (1-4 cr.) for 				
--	--	--	--	--	--

	BI 498 Directed studies in Biology (1-4 cr.)				
FGC Report of April 7, 2015	A. Faculty Grants Committee (FGC) report of April 7, 2015, recommending ranking for 1 Peter White Scholar Award and 1 Spooner Award. (Rules were suspended and moved to a second reading.)	4-7-15		4-10-15	
GEC Report of March 24, 2015	<p>B. General Education Council (GEC) report of March 24, 2015, recommending the University's graduation requirement for Natural Lab Science Course be change to the following:</p> <p>Each baccalaureate student must take at least one course of three credits or more designated to meet the Natural Sciences Laboratory requirement. These courses must meet the following requirements:</p> <ol style="list-style-type: none"> 1. The course must have been approved for inclusion in the General Education program. 2. The course must have a designated laboratory as approved by the Committee on Undergraduate Programs (CUP). 3. At least two-thirds of the content must focus on a natural science discipline or combination of disciplines. <p>The natural science disciplines are astronomy, biology, chemistry, geology, meteorology, oceanography, and physics. Courses which do not originate in a department which is home to these disciplines must have the approval of the appropriate department(s) that the two-thirds of content requirement is met.</p>	4-7-15		4-10-15	
FGC Report	11 Reassigned Time Awards for Fall 2015 semester	4-7-15		4-10-15	
CUP Report of February 20, 2015	<p>1. Engineering (pp. 4-5)</p> <p>A. Course changes:</p> <ol style="list-style-type: none"> 1. ET 250 Industrial Electrical Machinery (4 cr.) 2. ET 252 Industrial Motor Controls (4 cr.) <p>2. History (pp. 6-25)</p> <p>A. New courses:</p> <ol style="list-style-type: none"> 1. HS 110 History and Popular Culture (4 cr.) 2. HS 120 Turning Points of History (4 cr.) 3. HS 130 Globalization and You (4 cr.) 4. HS 201 World History to 1520 (4 cr.) 5. HS 202 World History since 1400 (4 cr.) <p>B. Course deletions:</p> <ol style="list-style-type: none"> 1. HS 101 Western Civilization to 1600 (4 cr.) 2. HS 102 Western Civilization since 1600 (4 cr.) 3. HS 105 World History (4 cr.) 	4-7-15		4-10-15	

	<p>C. Course changes:</p> <ol style="list-style-type: none"> 1. HS 126 The United States to 1865 <ol style="list-style-type: none"> a. Change number to HS 221 2. HS 127 The United States since 1865 <ol style="list-style-type: none"> a. Change number to HS 222 <p>D. Program change: History Major</p> <ol style="list-style-type: none"> 1. Remove from list of Required Courses: <ol style="list-style-type: none"> a. HS 101 Western Civilization to 1600 (4 cr.) b. HS 102 Western Civilization since 1600 (4 cr.) 2. Add to list of Required Courses: <ol style="list-style-type: none"> a. HS 201 World History to 1520 (4 cr.) b. HS 202 World History since 1400 (4 cr.) 3. Accommodate changes to HS 126 and HS 127 noted above. 4. Remove requirement to pick 4 cr. from following list: <ol style="list-style-type: none"> a. HS 105 World History (4 cr.) [II] b. HS 234 Indigenous People of Latin America (4 cr.) [II] c. HS 251 Latin American Civilization (4 cr.) [II] d. HS 252 Arab-Islamic History (4 cr.) [II] e. HS 254 Introduction to the History of Africa (4 cr.) [II] f. HS 256 Approaching China (4 cr.) [II] g. HS 259 Approaching Japan (4 cr.) [II] 5. Change credit requirement for HS electives from 16 cr. to 20 cr. <p>E. Program change: History Minor</p> <ol style="list-style-type: none"> 1. Change list of Electives to “no more than 4 cr. at the 100 level.” <p>F. Program change: Secondary Education – History Major</p> <ol style="list-style-type: none"> 1. Remove from list of Required Courses: <ol style="list-style-type: none"> a. HS 101 History of Western Civilization to 1600 (4 cr.) or HS 102 History of Western Civilization since 1600 (4 cr.) [II] b. Choose 4 cr. from the following list: <ol style="list-style-type: none"> 1. HS 105 World History (4 cr.) [II] 2. HS 234 Indigenous People of Latin America (4 cr.) [II] 3. HS 251 Latin American Civilization (4 cr.) [II] 4. HS 252 Arab-Islamic History (4 cr.) [II] 5. HS 254 Introduction to the History of Africa (4 cr.) [II] 6. HS 256 Approaching China (4 cr.) [II] 7. HS 259 Approaching Japan (4 cr.) [II] 2. Remove from list of Other Required Courses: 				
--	--	--	--	--	--

	<p>a. HS 105 World History [II] (4 cr.)</p> <p>3. Accommodate changes to HS 126 The United States to 1865 (4 cr.).</p> <p>4. Add to list of Required Courses:</p> <p>a. HS 201 World History to 1520 (4 cr.)</p> <p>b. HS 202 World History since 1400 (4 cr.)</p> <p>c. HS 221 The United States to 1865 (4 cr.)</p> <p>5. Add qualifier to list of Electives: “No more than four credits at the 100 level.”</p> <p>G. Program change: Secondary Education - History Minor</p> <p>1. Remove from list of Required Courses:</p> <p>a. HS 101 History of Western Civilization to 1600 [II] (4 cr.) or</p> <p>b. HS 102 History of Western Civilization Since 1600 (4 cr.) [II]</p> <p>c. HS 105 World History [II] (4 cr.)</p> <p>2. Add to list of Required Courses:</p> <p>a. HS 201 World History to 1520 (4 cr.)</p> <p>b. HS 202 World History since 1400 (4 cr.)</p> <p>3. Accommodate changes to HS 126 The United States to 1865 (4 cr.) and HS 127 The United States since 1865 (4 cr.).</p> <p>4. Add qualifier to list of Electives: “At least one course at the 200 level.”</p> <p>H. Program change: Secondary Education – Social Studies Major</p> <p>1. Remove from list of Required Courses:</p> <p>a. HS 101 History of Western Civilization to 1600 (4 cr.) or</p> <p>b. HS 102 History of Western Civilization since 1600 (4 cr.)</p> <p>2. Add to list of Required Courses:</p> <p>a. HS 201 World History to 1520 (4 cr.)</p> <p>3. Accommodate above changes to HS 126 The United States to 1865 (4 cr.) and HS 127 The United States since 1865 (4 cr.).</p> <p>4. Add to list of Other Required Courses</p> <p>a. HS 202 World History since 1400 (4 cr.)</p>				
AAPC Report of February 24, 2015	E. Admissions and Academic Policies Committee (AAPC) report of February 24, 2015, recommending removing the limit on the number of Advance Placement credits which may be awarded to a student.	4-7-15		4-10-15	
GPC Report of April 22, 2015	A. Graduate Programs Committee (GPC) report of April 2015, recommending: (Rules were suspended and moved to the second reading.)	4-21-15		4-24-15	

	<ol style="list-style-type: none"> 1. Graduate faculty status for 36 faculty. Some applications are retroactive to 2014. 2. Computer Science course CS 410 for graduate credit. The new course would be offered in 2015-16. 3. Graduate Programs Committee recommends Education ED 574 for revision. The revised course would be offered in 2015-16. 4. Graduate Programs Committee recommends Education PA 592 for revision. The revised course would be offered in 2015-16. 5. Graduate Programs Committee recommends Exercise Science AT ES 450- Principles of Manual Therapies for graduate credit. The new course would be offered in 2015-16. 6. Graduate Programs Committee recommends the Master of Individualized Study be revised to become the Master of Arts and Sciences. The new program would be offered in 2015-16. 7. Graduate Programs Committee recommends Native American Studies course NAS 495/496 for graduate credit. The new course would be offered in 2015-16. 8. Graduate Programs Committee recommends Native American Studies course NAS 497/498 for graduate credit. The new course would be offered in 2015-16. 9. Graduate Programs Committee recommends Nursing NU 562 for revision. The revised course would be offered in 2016-17. 10. Graduate Programs Committee recommends revising the requirements for level 3 graduate faculty status. 11. Graduate Programs Committee recommends revising the requirements for thesis committee membership. 12. Graduate Programs Committee recommends revising the requirements for the Excellence in Education grants to allow students waiting for acceptance to a conference to apply for funds. 				
<p>AAPC Report of March 27, 2015</p>	<p>B. Admissions and Academic Policies Committee (AAPC) report 1 of March 27, 2015, recommending to approve the proposal from the Registrar to update the associate degree requirements to reflect changes from the liberal studies requirements to the general education requirements.</p> <p>C. Admissions and Academic Policies Committee (AAPC) report 2 of March 27, 2015, recommending to approve the proposal from the AAPC Chair to</p>	<p>4-21-15</p>		<p>4-24-15</p>	

	amend the bylaws to clarify and reflect what has been in practice.				
Honors Board memo of March 12, 2015	D. Honors Board (HB) memo of March 12, 2015, is requesting approval of changes in the HB Operating Procedures.	4-21-15		4-24-15	
CEC Report of April 7, 2015	Recommending assignments for Academic Senate committees beginning in fall 2015	4-21-15		4-24-15	
CUP Report of March 27, 2015	<p>1. Gender Studies (p. 3)</p> <p>A. Program change:</p> <p>1. Gender Studies Minor</p> <p>a. Change name to “Gender and Sexuality Studies Minor”</p> <p>2. School of Education (pp. 4-14)</p> <p>A. New courses:</p> <p>1. ED 353 Methods and Materials in Teaching Elementary School Mathematics (3 cr.)</p> <p>2. ED 354 Methods and Materials in Teaching Middle School Mathematics (2 cr.)</p> <p>3. ED 412 CPI: Nonviolent Crisis Intervention (1 cr.)</p> <p>B. Changes to course prerequisites and corequisites:</p> <p>1. ED 319 Teaching of Reading for Secondary Teachers (3 cr.)</p> <p>2. ED 361 Special Education and the General Classroom Teacher (2 cr.)</p> <p>3. ED 380 Practicum in the Secondary School (2 cr.)</p> <p>4. ED 483 Educational Media Technology (2 cr.)</p> <p>5. AD 350 Curriculum Theory and Objectives for Art Education (4 cr.)</p> <p>6. EC 350 Methods and Materials in Teaching Social Studies Education (4 cr.)</p> <p>7. EN 350 Methods and Materials in Teaching English Education (4 cr.)</p> <p>8. GC 350 Methods and Materials in Teaching Social Studies Education (4 cr.)</p> <p>9. HL 350 Methods and Materials in Teaching Health Education (3 cr.)</p> <p>10. HS 350 Methods and Materials in Teaching Social Studies Education (4 cr.)</p> <p>11. LG 350 Methods and Materials in Teaching Language Education (4 cr.)</p> <p>12. MA 350 Methods and Materials in Teaching Secondary School Mathematics (4 cr.)</p> <p>13. MSED 350 Methods and Materials in Teaching Science Education (4 cr.)</p> <p>14. MU 350 Methods and Materials in Teaching Music Education II (2 cr.)</p> <p>15. PE 350 Methods and Materials in Teaching</p>	4-21-15		4-24-15	

	<p>Physical Education (3 cr.) 16. TE 350 Methods and Materials in Industrial Technology Education (3 cr.)</p> <p>C. Program changes to accommodate the cross-listing of ED 353 Methods and Materials in Teaching Elementary School Mathematics (3 cr.) with MA 353 Methods and Materials in Teaching Elementary School Mathematics (3 cr.)</p> <ol style="list-style-type: none"> 1. Elementary Education Two Minors 2. Elementary Education Integrated Science Major 3. Elementary Education Language Arts Major 4. Elementary Education Mathematics Major 5. Elementary Education Social Studies Major 6. Elementary Education Special Education Major 7. Secondary Education Special Education Major 8. Elementary Education Mathematics Minor <p>D. Program change to accommodate the cross-listing of ED 354 Methods and Materials in Teaching Middle School Mathematics (2 cr.) with MA 354 Methods and Materials in Teaching Middle School Mathematics (2 cr.)</p> <ol style="list-style-type: none"> 1. Elementary Education Mathematics Major <p>E. Program changes to accommodate the renumbering of HS 126 The United States to 1865 (4 cr.) as HS 221.</p> <ol style="list-style-type: none"> 1. Elementary Education Two Minors 2. Elementary Education Integrated Science Major 3. Elementary Education Language Arts Major 4. Elementary Education Mathematics Major 5. Elementary Education Social Studies Major 6. Elementary Education Special Education Major 				