Senate Action Approvals 2011-12

Report and Date	Action	Approved by Senate	Referred to and Date:	Approved by VPAA	Comments
CEC Report of 9-20-11	Replacements on subcommittees of the Academic Senate.	9-20-11		9-22-11	
CEC Report of 10-4-11	Replacements on subcommittees of the Academic Senate.	10-4-11		10-13-11	
LSC Report of 9-20-11	Deleting HS 105 from the list of approved courses for Division IV (Foundation of Social Science) and adding HS 105 to the list of approved courses for Division II (Foundation of Humanities).	10-4-11		10-13-11	
AAPC Report of 10-4-11	Revision to the bulletin statement on Advanced Placement via Department Evaluation. Strike a statement requiring that any department recommending advance placement credit that would apply to general electives also receive approval through the student's major department.	10-18-11		10-20-11	
GPC Report of 10-4-11		10-18-11		10-20-11	
CUP Report from March 9, 2010	Graduate faculty status for 13 faculty members. Approval of EN 109 and EN 109W for restricted- admitted students	3-23-10		10-20-11	Original CUP Report of March 9, 2010.
FGC Report of 11-1-11	Approval of Reassigned Time Awards & Spooner Grant Awards deemed eligible for funding.	11-1-11		11-7-11	
CUP Report of 10-18-11	 Department of Mathematics and Computer Science Change Bulletin Description: MA 104 (4 cr.) Department of Art and Design Change Prerequisite: AD 222 (4 cr.) 	11-1-11		11-7-11	
CUP Report of 11-15-11	The Committee on Undergraduate Program (CUP) Report of November 1, 2011 recommending: 1. Department of Mathematics and Computer Science i.Change Prerequisite: CS 446 (4 cr.) 2. Department of Health, Physical Education, and Recreation i.Delete Secondary Education Health Major ii. Change Bulletin Description: HL 242 (2 cr.) 3. Department of History i.Delete HS 300 (4 cr.)	11-15-11		11-17-11	
GPC Report of 11-1-11	 The Graduate Programs Committee (GPC) Report of November 1, 2011 recommending: 1. Department of Biology: Delete BI 515 (Biochemical Genetics). 2. Department of Biology: Approve a new course, BI 	11-15-11		11-17-11	

	500: Planning and Proposing Scientific Research.			
	3. Graduate faculty status for 5 faculty			
	December 2011 List of candidates for graduation	11-15-11	11-17-11	
CUP Report of 11-15-11	 Department of Clinical Laboratory Sciences Revise Existing Course: RSP 377 Decrease Course Credits from 7 to 2 Revise Bulletin Description Create New Course: RSP 384 (5 cr.) Change Bulletin Description: RSP 372 Decrease Course Credits from 4 to 3 Add Prerequisite RSP 374 v. Change Prerequisites: RSP 371: Common Acute Pulmonary Problems RSP 371: Common Acute Pulmonary Problems RSP 373: Positive Pressure Therapy RSP 374: Respiratory Care Clinical Experience II RSP 375: Mechanical Ventilation I RSP 376: Mechanical Ventilation II RSP 376: Mechanical Ventilation II RSP 3779: Special Population Assessments and Management Department of Technology and Occupational Sciences Building Technology and Construction Management Cereate New Courses: CN 153: Introduction to Construction Design (3 cr.) CN 369: Construction Economics and Standard Practices (3 cr.) CN 369: Construction Safety (3 cr.) Delete an Existing Courses: CN 151: Introduction to Construction Revise Existing Courses:	11-29-11		
	iv. Change the Course Description			

d. WT 161: Wood Processes
v. Change Prefix, Renumber, and Name to CN110:
Construction Processes
4. Revise Prerequisites:
a. CN 156: Construction Systems and Methods
b. CN 158: Concrete
c. CN 252: Codes and Inspection
d. CN 283: Construction Estimating
e. CN 353: Soils and Foundation
f. CN 357: Legal Aspects of Construction
g. CN 358: Bidding Strategies
h. CN 450: Project Control
i. CN 459: Construction Management
5. Revise Majors:
a. A.A.S. in Building Technology
i. Remove CN 151, CN 154, & WT 161
ii. Add CN 110, 153, 251, 254, & 278
iii. Remove CIS 110 as a Requirement
iv. Replace MA 104 with MA 106
v. Add MKT 230
b. B.S. in Construction Management
i. Remove CN 151, 154, & WT 161
ii. Add CN 110, 153, 254, 278, 369, 372, 445, & 455
iii. Remove CIS 110 as a Requirement
iv. Replace MA 104 with MA 106
v. Remove ACT 240
vi. Reduce the Number of Credits for Graduation to
124
c. Revise Minor: Construction Systems
i. Remove CN 154, 156, 158, 252, 283
ii. Add "Choose three (3) of the following courses"
d. Revise Entry Requirements: A.A.S in Building
Technology
ii. Industrial Maintenance and Welding
1. Revise Existing Courses:
a. IM 110: Industrial Management and Fabrication
i. Change number of credits from 2 to 3
ii. Change Course Description
b. IM 215:Advanced Mechanical Power
Transmission Systems
i. Change Number of Credits from 2 to 3
ii. Change Course Description
2. Revise A.A.S. in Industrial Maintenance
a. Delete CIS 110 and IT 265
3. Revise Certificate in Welding
a. Remove CIS 110
4. Revise Minor in Industrial Maintenance

	a. Remove WD 244			
	The Senate recommendation (of November 15, 2011) to amend the Senate Bylaws to lower the minimum number of faculty within a department (or other administrative unit) required for independent representation on the Academic Senate from three to two.	11-29-11	12-1-11	
CUP Report of 11-29-11 (revised 2-2-12)	The Committee on Undergraduate Programs (CUP) Report of November 29, 2011 (revised CUP report 2- 2-12) recommending: 1. Center for Native American Studies i. Create New Course: NAS 240 Sacred Ground: Native Peoples, Mother Earth and Popular Culture 4 cr. 2. College of Business i. Delete Personal Financial Planning Concentration 3. Department of Communication and Performance Studies i. Theatre 1. Rename Program from Theatre (TH) to Theatre and Entertainment Arts (TH) 2. Rename Existing Courses a. TH130 Introduction to Theatre to TH130 Theatre Experience 4cr. b. TH131 Stagecraft to TH131 Entertainment Technology I 4cr. c. TH132 Acting I to TH132 Acting 4cr. d. TH295 Special Topics in Theatre to TH295 Special Topics in Theatre and Entertainment Arts 1-4 cr. e. TH432 Audition to TH 432 Theatre and Entertainment Careers 1cr. f. TH492 Internship in Theatre to TH492 Internship in Theatre and Entertainment Arts 1-8 cr. g. TH495 Special Topics in Theatre to TH495 Special Topics in Theatre and Entertainment Arts 2-4 cr. h. TH498 Independent Study in Theatre to TH498 Independent Study in Theatre and Entertainment Arts 1-8 cr. 3. Revise Existing Courses a. TH141 Methods of Design Presentation 4cr i. Rename to TH141 Fundamentals of Entertainment Arts Design ii. Revise Course Description b. TH234 Stage Makeup 3cr. i. Rename to TH234 Makeup Studio ii. Reduce Credit Hours from 3 to 2 cr.	1-24-12	2-9-12	

c. TH456 Theatre Management 4 cr.		
i. Rename to TH456 Entertainment Arts Management		
ii. Revise Course Description		
d. TH491 Practicum in Theatre 1-2 cr.		
i. Rename to TH491 Practicum in Theatre and		
Entertainment Arts		
ii. Reduce Credit Hours from 1-2 to 1 cr.		
4. Create New Courses		
a. TH246 Entertainment Arts Design Studio 4cr.		
b. TH247 Performance Studio 4cr.		
c. TH248 Ensemble Performance and Production 2 cr.		
d. TH331 Entertainment Technology II 4cr. (2-0-4)		
e. TH362 World Theatre 4 cr.		
f. TH480 Theatre and Entertainment Arts Capstone 1		
cr.		
5. Delete Courses		
a. TH232 Stage Costume 3 cr.		
b. TH241 Scenic Design 3 cr.		
c. TH245 Voice & Diction 4 cr.		
d. TH330 Intermediate Acting 4cr.		
e. TH340 Stage Lighting 3 cr.		
f. TH435 Advanced Acting 4 cr.		
g. TH454 Acting; Shakespeare 4 cr.		
h. TH458 Theory of Drama 4 cr.		
6. Revise Theatre Major		
5		
a. Rename Core to Foundation		
b. Reduce Number of Credits for Foundation from 27		
to 26		
c. Revise Core Courses		
i. Add TH130 The Theatre Experience 4cr.		
ii. Add TH 141 Entertainment Technology 4cr.		
iii. Add TH 480 Theatre and Entertainment Arts		
Capstone 1cr.		
iv. Rename TH130 Introduction to Theatre to TH130		
Theatre Experience 4cr.		
v. Rename TH131 Stagecraft to TH131 Entertainment		
Technology I 4cr.		
vi. Rename TH432 Audition to TH432 Theatre and		
Entertainment Careers 1cr.		
vii. Remove TH245 Voice and Diction 4cr.		
viii. Remove TH358 Directing Practicum 1cr.		
ix. Remove TH361 Modern Drama 4cr.		
x. Remove TH493 Field Studies 1cr.		
d. Remove Theatre Electives 6-8 cr.		
e. Replace with "Choose either the Performance		
-		
Track or Design & Technology Track"		
 i. Add Performance Track 22 cr.		

1. TH247 Performance Studio 8cr. (Must be taken at
east twice, with different content)
2. TH 361 Modern Drama (VI) or TH362 World
Drama 4cr.
3. TH432 Makeup Studio 2cr.
4. TH 456 Entertainment Arts Management 4cr.
5. TH491 Practicum in Theatre and Entertainment
Arts 4cr.
i. Add Design & Technology Track 22 cr.
1. TH246 Entertainment Arts Design Studio 8cr.
Must be taken at least twice, with different content)
2. TH248 Ensemble Performance and Production 2cr.
3. TH 331 Entertainment Technology II or TH 341
Stage Properties 4cr.
4. TH456 Entertainment Arts Management 4cr.
5. TH491 Practicum in Theatre and Entertainment
Arts 4cr.
7. Revise Theatre Minor
a. Revise Courses to Reflect Name Changes
. TH130 Introduction to Theatre to TH130 Theatre
Experience 4cr.
i. TH131 Stagecraft to TH131 Entertainment
Fechnology I 4cr.
ii. TH132 Acting I to TH132 Acting 4cr. v. TH491 Practicum in Theatre 1-2cr. to TH491
Theatre and Entertainment Arts 1cr.
b. Reduce Number of Credits Taken for TH 491
Practicum in Theatre and Entertainment Arts from 4
c. Add Statement "(Only two credits of TH 491 may
count towards the minor.)"
d. Rename Theatre Electives to Theatre and
Entertainment Arts Electives
e. Increase Electives from 6 to 8 Credits
E. Remove Elective Course List
g. Add Statement "Choose from any TH courses
except TH 480"
4. Department of History
. Revise Secondary Education—History Major
1. Add GC 100 Physical Geography 4 cr.
i. Revise Secondary Education—Social Studies Major
1. Add HS 105 World History
2. Add HS 126 U.S. History to the Civil War
3. Add GC 100 Physical Geography
5. Department of Nursing
1. Delete NU393 from the RN to BSN

GPC Report of 11-29-11	The Graduate Programs Committee (GPC) Report of November 29, 2011 recommending: 1. Approval of a new program to be offered by the Nursing Department for a Doctorate in Nursing Practice (DNP).	1-24-12	2-9-12	EPC discussed the DNP program during the February 6, 2012 meeting.
CEC Report of 1-24-12	The Committee on Elections and Committee's (CEC) Report of January 24, 2012 recommending replacements on subcommittees of the Academic Senate.	1-24-12	2-9-12	
FGC Report of 1-24-12	The Faculty Grants Committee (FGC) Report of January 24, 2012 recommending the ranking of 13 applicants deemed eligible for grant funding.	1-24-12	2-9-12	
CUP Report of 1-24-12	 The Committee on Undergraduate Programs (CUP) Report of January 24, 2012 recommending: Department of Biology Revise Bulletin Description for BI 465: Aquatic Insect Ecology Create New Course BI 466: Stream Ecology (4 cr.) Department of Communication and Performance Studies Revision of Electronic Journalism Major Rename Major from Electronic Journalism to Multimedia Journalism Reduce total credits from 40 to 32 Eliminate Course BC 365: Broadcast News Writing and Reporting Delete Required Courses from the Major SP 110: Interpersonal Communication (4 cr.) EN 206: Survey of Journalism (4 cr.) BC 265: Writing and Announcing for Broadcast (4 cr.) BC 272: Television Production (4 cr.) Delete Options of BC 420: Global Communication (4 cr.) or BC 415: Intercultural Courses for Major BC 300 or above (4 cr.) or SP 432: Environmental Communication (4 cr.) Add Required Courses for Major EN 217: Newspaper Writing and Reporting (4 cr.) BC 200: Introduction to Multimedia Journalism (4 cr.) BC 300: Advanced Multimedia Journalism (4 cr.) BC 300: Advanced News Writing (4 cr.) or EN 406: Advanced News Writing (4 cr.) or EN 407: Feature Magazine Writing (4 cr.) 	2-7-12	2-14-12	

Г	h DC 401, Departioner (2 or) an DC 402, Latana 1' (2	Ι			
	b. BC 491: Practicum (2 cr.) or BC 492: Internship (2				
	cr.)				
	c. EN 480: Practicum (2 cr.) or EN 491: Internship (2				
	cr.)				
	8. Add "Choose two 4 credit courses with one being				
	300 level or higher" from List				
	9. Revise Course				
	a. Rename and Renumber EN 307: Journalism				
	Practicum to EN 480: Practicum				
	10. Create New Courses				
	a. BC 200: Introduction to Multimedia Journalism (4				
	cr.)				
	b. BC 300: Advanced Multimedia Journalism (4 cr.)				
	c. EN 327: Opinion Writing (4 cr.)				
	3. Department of Health, Physical Education and				
	Recreation				
	i. Create of Dance Minor				
	1. Require 12 Credits				
	a. HP 201A: Ballet—Beginning (1 cr.)				
	b. HP 205A: Folk Dance (1 cr.)				
	c. HP 206A: Modern Dance—Beginning (1 cr.)				
	d. HP 201B: Ballet—Intermediate (1 cr.) or HP 206B:				
	Modern Dance—Intermediate (1 cr.)				
	e. PE 201 A: BalletBeginning (1 cr.)				
	f. PE 205 A: Folk Dance as a Cultural Experience (1				
	cr.)				
	g. PE 206A: Modern Dance (1 cr.)				
	h. PE 201 B: Ballet—Intermediate (1 cr.) or PE 206				
	B: Modern Dance—Intermediate (1 cr.)				
	i. PE 381: History of Dance (2 cr.)				
	j. PE 383: Theory of Dance (2 cr.)				
	2. Offer "Choose From:" List for 8 Credits				
	ii. Create Courses				
	1. PE 201 A: BalletBeginning (1 cr.)				
	2. PE 205 A: Folk Dance as a Cultural Experience (1				
	cr.)				
	3. PE 206A: Modern Dance (1 cr.)				
	4. PE 201 B: Ballet—Intermediate (1 cr.)				
	5. PE 206 B: Modern Dance—Intermediate (1 cr.)				
	iii. Revise Waiver of "Maximum Health Promotion				
	Credit" to include the Dance Minor as an exception				
	4. Department of Psychology				
	i. Create New Course PY 309: Psychopharmacology				
	(4 cr.)				
GPC Report of 1-24-12	The Graduate Programs Committee Report of January	2-7-12		2-14-12	
	24, 2012 recommending:				
	1. Changes to the admission requirements for the				
			1		

	English MA program. 2. Graduate faculty status for 19 faculty			
AAPC Report of 2-7-12	The Admissions and Academic Policies Committee (AAPC) Report of February 7, 2012 recommending the approval of the addition of an entrance audition process in the Department of Music for students to gain full acceptance into the music program and to remain in the music major.	2-21-12	3-6-12	
CUP Report of 2-7-12	The Committee on Undergraduate Programs (CUP) Report of February 7, 2012 recommending: 1. College of Business—Computer Information Systems i. Revise Business Computer Information Systems—4 Year Program 1. Delete Concentrations 2. Change "Approved CIS Electives" to a CIS Electives "Choice of 12 Credits (of which at least 8 Credits Must Be at the 300 Level or Above) From the Following" a. Add "Any CIS course not taken for the Core" 1-8 cr. b. Add MGT 228: Customer Service (4 cr.) c. Add MGT 355: Methods of Training (4 cr.) d. Add MKT 470: E-Commerce and Marketing (4 cr.) e. Add CS 101: Website Construction (4 cr.) f. Add CS 120: Computer Science I (4 cr.) g. Add CS 122: Computer Science I (4 cr.) 3. Revise the Technology Core a. Rename the Technology Core b. Increase Core Credits from 18 to 22 c. Revise Requirement for CIS 155: Software Development to "CIS 155: Software Development OR CS 120: Computer Science I (4 cr.)" d. Add "CIS 415: Systems Project Development (2 cr.) OR CIS 491: Internship (1-4 cr.)" ii. Revise Computer Information Systems—2 Year Program 1. Rename the Program to Associate Computer Information Systems 2. Revise the Technology Core a. Rename the Program to Associate Computer Information Systems 2. Revise the Technology Core b. Revise Requirement for CIS 155: Software Development to "CIS 155: Software Development (2 cr.) OR CIS 491: Internship (1-4 cr.)" ii. Rename the Program to Associate Computer Information Systems 2. Revise the Technology Core a. Rename the Technology Core b. Revise Requirement for CIS 155: Software Development to "CIS 155: Software Development OR CS 120: Computer Science I (4 cr.)"	2-21-12	3-6-12	

c. Increase Core Credits from 16 to 18				
3. Revise Business Electives				
a. Reduce Business Elective Credits from 6 to 4				
b. Replace "Choose from the following" with				
"Choose 4 Credits from College of Business courses				
100-299 not otherwise required"				
iii. Revise Computer Information Systems Minor				
1. Reduce Required Core Courses				
a. Remove CIS 155: Software Development I (4 cr.)				
b. Remove CIS 220: Network Concepts (2 cr.)				
2. Increase Number of Elective Credits from 4 to 10				
iv. Modify Existing Courses				
1. CIS 220: Network Concepts (2 cr.)				
a. Rename and Renumber to CIS 226: Introduction to				
Networks and Security				
b. Increase Credit Hours from 2 to 4				
2. CIS 250: Systems Analysis and Design (4 cr.)				
a. Remove CIS 155 and CIS 220 as Prerequisites				
b. Add CIS 100: Computer Concepts as a Prerequisite				
3. CIS 334: Microsoft Network Operating Systems II				
(4 cr.)				
a. Rename and Renumber to CIS 336: Network				
Operating Systems				
v. Delete Courses				
1. CIS 230: Novell Network Operating Systems I (2				
cr.)				
2. CIS 234: Microsoft Network Operating Systems I				
(2 cr.)				
3. CIS 330: Novel Network Operating Systems II (2				
cr.)				
4. CIS 416: Advanced Systems Development Project				
(1-3 cr.)				
5. CIS 490: Seminar on Information Systems and				
Information Technology (2-4 cr.)				
2. Department of Clinical Lab Sciences—Clinical				
Systems Analyst Concentration				
i. Reduce Number of Required Concentration Credits				
from 60 to 59				
ii. Increase Number of Required Concentration Core				
Credits from 49 to 51				
iii. Add CIS 100: Computer Concepts (2 cr.)				
iv. Add Option of "CIS 112 Microsoft Applications				
(2 cr.) AND CIS 212 Computer Assisted Program				
Solving (2 cr.) OR CIS 110 Principles of Computer				
Information Systems (4 cr.)"				
v. Add CIS 226: Introduction to Networks and				
Security (4 cr.)				
	1	1	1	

vi. Remove CIS 355: Web Applications Programming (4 cr.) from Concentration vii. Offer Option of "CIS: 415 Systems Development	
	i
vii, Offer Option of "CIS: 415 Systems Development	, i i i i i i i i i i i i i i i i i i i
In other option of close its systems betteropment	
Project (2 cr.) OR CIS 491: Internship (2 cr.)"	
viii. Require CIS 440: Management Information	
Systems (4 cr.)	
ix. Remove Option of CIS 440: Management	
Information Systems (4cr.) OR CIS 302: Unix System	
Administration (4 cr.) OR CIS 491: Internship in	
Computer Information Systems (1-8 cr.)	
x. Remove Option of CIS 230: Novell Network	
Operating Systems I OR CIS 234 Microsoft Network	
Operating Systems (2 cr.)	
xi. Reduce Number of Other Required Courses in	
Concentration from 11 to 8	
xii. Remove ET 281: Computer Systems Servicing (3	
cr.)	
3. Department of Earth, Environmental and	
Geographical Sciences	
i. Revise EEGS Department/Program Policies	
ii. Add BI 466: Stream Ecology as an elective to the	
Environmental Science Major for both Natural	
Resources and Water Resources concentrations	
iii. Revise Secondary Education—Geography Major	
1. Add HS 105: World History [IV]	
2. Add HS 126: The United States to 1865 [IV]	
3. Add HS 127: The United States Since 1865[IV]	
iv. Revise Earth Science Minor	
1. Move GC 365: Historical Geology from Required	
to Electives	
2. Move AS 103: Observational and Solar System	
Astronomy [III] from Elective to Required	
3. Add "Electives 4 cr. Choose from the following:"	
4. Add GC 210: Earth Hazards [III] (4 cr.) to	
Electives	
v. Revise Environmental Conservation Minor 1. Rename Minor to Environmental Studies Minor	
2. Add GC 210: Earth Hazards [III] (4 cr.) to the	
Electives	
vi. Revise Geographic Information Systems Minor	
1. Rename Minor to Geomatics Minor	
2. Remove CIS 100: Computer Concepts from	
Electives	
3. Remove CS 470: Artificial Intelligence from	
Electives	
4. Add DD 100: Technical Drafting with Introduction	
to CAD (4 cr.)	

5. Remove GC 330: Planning Theory and Practice (2		
$(\mathbf{r}.)$		
6. Remove MA 240: Discrete Mathematics (4 cr.)		
vii. Revise Geography Cluster Minor		
1. Rename to Earth, Environmental and Geographical		
Sciences Cluster Minor		
2. Revise Minor Description		
viii. Revise Human Geography Minor		
1. Rename Minor to Sustainability Minor		
2. Reduce Number of Required Total Credits for		
Minor from 22 to 20		
3. Remove GC 225: Introduction to Maps (2 cr.)		
4. Add GC 269: Introduction to Sustainability (4 cr.)		
to Required		
5. Reduce Number of Electives from 12 to 8		
6. Add GC 317: Geography of Food Systems (4 cr.) to		
Electives		
ix. Eliminate Physical Geography Minor		
x. Eliminate Planning Minor		
xi. Revise Geographic Information Systems		
Certificate		
1. Reduce Number of Total Credits from 35 to 31		
2. Remove CIS 100: Computer Concepts (2 cr.) from		
Electives		
3. Remove CS 470: Artificial Intelligence from		
Electives		
4. Add DD 100: Technical Drafting with Introduction		
to CAD (4 cr.)		
5. Remove GC 330: Planning Theory and Practice (2		
$(\mathbf{r}.)$		
6. Remove MA 240: Discrete Mathematics (4 cr.)		
7. Reduce Number of Other Required Courses from		
12 to 8		
8. Remove CIS 110: Principles of Computer		
Information Systems or equivalent (4 cr.) from Other		
Required Courses		
9. Remove MA 104 College Algebra with		
Applications in the Sciences and Technologies or		
equivalent (4 cr.) from Other Required Courses		
10. Add MA 103 Finite Mathematics (or higher; MA		
171 preferred) (4 cr.) to Other Required Courses		
xii. Revise Course Descriptions		
1. GC 100: Physical Geography (4 cr.)		
2. GC 105: World Regional Geography (4 cr.)		
3. GC 164: Human Geography (4 cr.)		
4. GC 200: North America (4 cr.)		
5. GC 202: Soils (4 cr.)		
	I I	

6. GC 205: Introduction to Geographic Research (4
cr.)
7. GC 210: Earth Hazards (4 cr.)
8. GC 220: Economic Geography (4 cr.)
9. GC 225: Introduction to Maps (2 cr.)
10. GC 235: Quantitative Methods (4 cr.)
11. GC 255: Physical Geology (4 cr.)
12. GC 260: Minerals and Rocks (4 cr.)
13. GC 269: Introduction to Sustainability (4 cr.)
14. GC 295: Special Topics in Geography (2-4 cr.)
15. GC 300: Regional Studies: World Cultures (4 cr.)
16. GC 305: Regional Studies (4 cr.)
17. GC 320: Environmental Policy and Regulation (4
cr.)
18. GC 330: Planning Theory and Practice (2 cr.)
19. GC 335: Geographic Information Systems (4 cr.)
20. GC 340: Land Use Controls (2 cr.)
21. GC 350: Methods and Materials in Teaching
Social Studies Education (4 cr.)
22. GC 360: Population Geography (4 cr.)
23. GC 370: Geomorphology (4 cr.)
24. GC 385: Weather and Climate (4 cr.)
25. GC 401: Biogeography (4 cr.)
26. GC 425: Remote Sensing (4 cr.)
27. GC 435: Geography of Michigan (4 cr.)
28. GC 470: Environmental Ethics (4 cr.)
29. GC 475: Environmental Impact Assessment (4 cr.)
30. GC 485: Planning Practicum (4 cr.)
31. GC 489: Human Impact Upon the Environment (4
cr.)
32. GC 490: Seminar (2-4 cr.)
33. GC 491: Internship (2-6 cr.)
34. GC 492: Research in Water Science (2 cr.)
35. GC 495: Special Topics in Geography (2-4 cr.)
36. GC 498: Directed Studies in Geography (1-4 cr.)
37. ENV 101: Introduction to Environmental Science
(4 cr.)
4. Department of Health, Physical Education and
Recreation
i. Create New Course RE 278: Intermediate Wildland
Fire Behavior (2 cr.)
ii. Create New Course RE377: Field Experience in
Wildland Firefighting (2 cr.)
5. Department of Modern Languages
i. Create RUS 101: Elementary Russian I (4 cr.)
ii. Revise French Curriculum
1. Revise Course Descriptions

a. FR 361: Survey of French Literature from the	
Medieval Period to the 17th Century (4 cr.)	
b. FR 362: Survey of French Literature of the 18th	
and 19th Centuries (4 cr.)	
c. FR 363: Survey of French Literature of the 20th	
Century (4 cr.)	
i. Rename to Survey of French Literature Since 1900	
(4 cr.)	
d. FR 426: 18th Century French Literature (4 cr.)	
e. FR 428: 20th Century French Novel (4 cr.)	
2. Eliminate LG 399: Graduation Assessment for	
Language Minors (0 cr.)	
a. French Minor	
b. Spanish Minor	
c. Elementary Education French Minor	
d. Elementary Education Spanish Minor	
e. Secondary Education French Minor	
f. Secondary Education Spanish Minor	
iii. Revise Spanish Curriculum	
1. Delete SN 300: Reading and Writing (4 cr.)	
2. Delete SN 305: Conversation (4 cr.)	
3. Delete SN 400: Advanced Spanish Composition	
and Grammar (4 cr.)	
4. Create SN 301: Advanced Spanish I (4 cr.)	
5. Create SN 302: Advanced Spanish II (4 cr.)	
6. Create SN 315: Introduction to Literary Study in	
Spanish (4 cr.)	
7. Create SN 435: Latin American Women Writers (4	
cr.)	
8. Create SN 372: Spanish for Criminal Justice (2 cr.)	
9. Change Credit Hours for SN 371: Spanish for	
Health Care from 1 to 2	
10. Change Course Descriptions	
a. SN 425: Masterpieces of the Golden Age of	
Spanish Literature (4 cr.)	
b. SN 428: 20th Century Literature of Spain (4 cr.)	
c. SN 429: 20th Century Literature of Spanish	
America (4 cr.)	
11. Change Prerequisites to Courses	
a. SN 310: Introduction to Spanish Civilization and	
Culture (4 cr.)	
b. SN 312: Introduction to Spanish America (4 cr.)	
c. SN 495: Special Topics in Spanish (1-4 cr.)	
12. Revise Spanish Education Major	
a. Replace SN 300 with SN 301 (4 cr.)	
b. Replace SN 305 with SN 302 (4 cr.)	
c. Replace SN 400 with SN 315 (4 cr.)	

			_
13. Revise Spanish Major			
a. Replace SN 300 with SN 301 (4 cr.)			
b. Replace SN 305 with SN 302 (4 cr.)			
c. Replace SN 400 with SN 315 (4 cr.)			
d. Decrease Number of SN Electives from 24 to 20			
14. Revise Elementary Education Spanish Minor			
a. Change Number of Credit Hours from 24 to 26			
b. Require LG 250: Overview of Linguistics (2 cr.)			
c. Replace SN 300 with SN 301 (4 cr.)			
d. Replace SN 305 with SN 302 (4 cr.)			
e. Replace SN 400 with SN 315 (4 cr.)			
f. Eliminate LG 399: Graduation Assessment for			
Language Minors (0 cr.)			
15. Revise Secondary Education Spanish Minor			
a. Replace SN 300 with SN 301 (4 cr.)			
b. Replace SN 305 with SN 302 (4 cr.)			
c. Replace SN 400 with SN 315 (4 cr.)			
d. Eliminate LG 399: Graduation Assessment for			
Language Minors (0 cr.)			
16. Revise Spanish Minor			
a. Replace SN 300 with SN 301 (4 cr.)			
b. Replace SN 305 with SN 302 (4 cr.)			
c. Replace SN 400 with SN 315 (4 cr.)			
d. Decrease Number of Electives from 12 to 8			
e. Eliminate LG 399: Graduation Assessment for			
Language Minors (0 cr.)			
iv. Revise German Curriculum			
1. Delete GR 300: Reading and Writing (4 cr.)			
2. Delete GR 305: Conversation (4 cr.)			
3. Delete GR 400: Advanced German Composition			
and Grammar (4 cr.)			
4. Create GR 301: Advanced German I (4 cr.)			
5. Create GR 302: Advanced German II (4 cr.)			
6. Change Prerequisites to Courses			
a. GR 312: Contemporary German-Speaking Cultures			
(4 cr.)			
b. GR 320: Great Works in German Literature (4 cr.)			
c. GR 415: German for Business (4 cr.)			
d. GR 495: Special Topics in German (1-4 cr.)			
7. Revise German Studies Major			
a. Replace GR 300 with GR 301 (4 cr.)			
b. Replace GR 305 with GR 302 (4 cr.)			
c. Replace "GR 310: Introduction to German			
Civilization and Culture (3 cr.) [II] or GR 311:			
Central European Culture and Civilization (4 cr.) [II]			
(3-4 cr.)" to "GR 310: Introduction to German			
Civilization and Culture (3 cr.) [II] AND GR 410:			
		1	-

Advanced German Civilization and Culture (1 cr.) OR		
GR 311: Central European Culture and Civilization (4		
cr.) [II] (4 cr.)"		
8. Revise German Minor		
a. Increase Number of Credits from 20 to 24		
b. Replace GR 300 with GR 301 (4 cr.)		
c. Replace GR 305 with GR 302 (4 cr.)		
d. Increase Credits for German Electives 300+ from 4		
to 8		
9. Revise Elementary Education German Minor		
a. Change Number of Credit Hours from 24 to 26		
•		
b. Require LG 250: Overview of Linguistics (2 cr.)		
c. Replace GR 300 with GR 301 (4 cr.)		
d. Replace GR 305 with GR 302 (4 cr.)		
e. Add "GR Electives at 300+" 8 Credits		
10. Revise Secondary Education German Minor		
a. Replace GR 300 with GR 301 (4 cr.)		
b. Replace GR 305 with GR 302 (4 cr.)		
c. Increase Number of GR Electives from 4 to 8		
v. Revise the International Studies Major		
1. Revise Description		
2. Create Global concentration		
3. Create an Asian concentration		
6. Department of Sociology and Social Work		
i. Revise Department/Program Policies		
· ·		
1. Establish minimum 2.0 GPA for Sociology Minor		
2. Establish minimum 2.0 GPA for Anthropology		
Minor		
ii. Eliminate Courses		
1. SO 251: Sport in American Society (2 cr.)		
2. SO 332: Study of Population (4 cr.)		
iii. Dismantle Split Course AN/SO 382: Health,		
Society, and Culture (4 cr.) into Two Separate		
Courses		
1. Create SO 382: Health, Society, and Culture (4 cr.)		
2. Create AN 383: Medical Anthropology: Pluralistic		
Systems of Health Culture (4 cr.)		
iv. Revise SO 473: Juvenile Delinquency (4 cr.)		
1. Change Course Number of SO 473: Juvenile		
Delinquency to SO 373: Juvenile Delinquency		
2. Revise Course Description		
v. Revise Course Description for AN 101:		
Introduction to Physical Anthropology and		
Archaeology (4 cr.)		
7. Department of Speech-Language Hearing Sciences		
i. Revise Course Description for SL 160: Anatomy of		
the Speech and Hearing Mechanism (4 cr.)		

	 ii. Revise Course Description SL 220: Speech and Voice Science (4 cr.) iii. Revise Course Description SL 351: Introduction to Audiology (4 cr.) iv. Revise Course Description SL 357: Fluency Disorders (4 cr.) 8. School of Education i. Eliminate Programs for Certification in Elementary Education 1. English Major 2. English Minor 3. Social Studies Minor 			
GPC Report of 3-13-12	The Graduate Programs Committee (GPC) report of March 13, 2012 recommending graduate faculty status for 11 faculty.	3-27-12	4-4-12	
	May 2012 List of candidates for graduation	3-27-12	4-4-12	
CEC Report of 3-27-12	The Committee on Elections & Committees (CEC) Report of March 27, 2012 recommending faculty assignments for the fall 2012 semester for Senate Committees.	4-10-12	5-29-12	
CUP Report of 3-27-12	The Committee on Undergraduate Programs (CUP) Report of March 27, 2012 recommending: 1. Department of Political Science i. Revise Secondary Education Political Science Major 1. Add EC 101: Introduction to Economics [IV] to the Other Required Courses 2. Add ENV 101 Introduction to Environmental Science [III] to Other Required Courses 3. Increase Number of Total Credits Required from 127 to 127-135 4. Increase Number of Required Courses in Major from 32 to 40 ii. Revise Secondary Education Political Science Minor 1. Add EC 101: Introduction to Economics [IV]*** to Required Courses 2. Add ENV 101 Introduction to Environmental Science [III]****to Required Courses 3. Add Statement "***Not required if Economic Education major or minor" 4. Add Statement "***Not required if major is Geography Education major or minor " 5. Increase Number of Total Credits Required for Minor from 20-24 to 20-32 iii. Revise Political Science /Pre-	4-10-12	5-29-12	

Law Majors			
1. Combine Into One Major—Political Science			
2. Delete Bulletin Copy for Political Science/Pre-Law			
Major			
3. Increase Politics Core Credits from 14 to 18			
4. Change "PS 101 Introduction to Political Science			
[IV] 4cr. or PS 105 American Government [IV] 4cr."			
to Require PS 105 American Government [IV] 4cr.			
5. Delete "Or" Option "PS 203 Comparative			
Government and Politics 4cr. or PS 206 International			
Relations 4cr." and Require Both			
6. Delete "PS 207 Ancient and Medieval Political			
Thought [II] 4cr. or PS 208 Modern Political Thought			
[II] 4cr."			
7. Require PS 208 Modern Political Thought [II] 4cr.			
8. Delete PS 411 American Political Thought			
9. Delete Political Science Electives 24 cr.			
10. Add "In addition to the Political Science Core,			
students will complete and additional 20 credits in one			
of three concentrations (see below): General, Pre-law or International."			
11. Add "Option 1: General Political Science Concentration"			
a. Require 20 Credits			
b. Add "20 Additional Political Science credits with			
16 hours at the 300 level and above."			
12. Add "Option 2: Pre-Law Concentration"			
a. Require 20 Credits			
b. Add "Required Law Courses" 12 cr.			
i. PS 215 Introduction to Law 4cr.			
ii. PS 331 Judicial Process 4cr.			
iii. PS 332 Administrative Law 4cr. or PS 430			
American Constitutional Law 4cr. or PS 431 Civil			
Rights and Liberties 4cr.			
c. Add "Additional Political Science Courses" 8 cr.			
d. Add "Choose from the following:"			
i. PS 307 Principles of Public Administration 4cr.			
ii. PS 309 State and Local Government 4 cr.			
iii. PS 332 Administrative Law 4 cr.			
iv. PS 430 American Constitutional Law 4 cr.			
v. PS 431 Civil Rights and Liberties 4 cr.			
vi. PS 411 American Political Thought [II] 4cr.			
vii. PS 491 Internship in Public Policy or Law 2-12 cr.			
viii. PS 495 Special Problems in Political Science 1-4			
cr.			
ix. PS 498 Directed Study in Political Science 1-4 cr.			
13. Add "Option 3: International Concentration"			

a. Require 20 Credits		
b. Add "Choose 20 credits from the following list		
with at least 16 credits at the 300 level or above."		
i. PS 101 Introduction to Political Science 4cr.		
ii. PS 207 Ancient and Medieval Political Thought		
4cr.		
iii. PS 295 Special Topics in Political Science 4cr.		
iv. PS 299 Model United Nations 2cr.		
v. PS 312 War and Peace in the 21st Century 4cr.		
vi. PS 315 Politics and Film 4cr.		
vii. PS 321 Politics in Islamic Nations 4cr.		
viii. PS 340 International Organizations 4cr.		
ix. PS 402 Political Economy 4cr.		
x. PS 404 Politics of East and Southeast Asia 4cr.		
xi. PS 415 Politics of American Foreign Policy 4cr.		
xii. PS 491 Internship in Public Policy or Law 2-8 cr.		
c. Include "Minor 20 cr."		
iv. Revise Public Administration Major1. Rename Politics Core to Core		
2. Increase Number of Core Credits from 14 to 30		
3. Change "PS 101 Introduction to Political Science		
[IV] 4cr. or PS 105 American Government [IV] 4cr."		
to Require PS 105 American Government [IV] 4cr.		
4. Delete PS 203 Comparative Government and		
Politics 4cr. or PS 206 International Relations 4cr.		
5. Delete PS 207 Ancient and Medieval Political		
Thought [II] 4cr. or PS 208 Modern Political Thought		
[II] 4cr. or PS 411 American Political Thought [II]		
4cr.		
6. Add PS 202 Seminar in Public Policy 4cr.		
7. Add PS 302 Methods of Public Policy Analysis 4cr.		
8. Add PS 307 Principles of Public Administration		
4cr.		
9. Add PS 309 State and Local Government 4cr.		
10. Add *MGT 240 Organizational Behavior and		
Management 4 cr.		
11. Add *MGT 343 Human Resources Management		
4cr.		
12. Delete Required Public Policy Courses 12cr.		
13. Delete Courses under the Required Public Policy		
Courses		
a. PS 201 Methods of Public Policy Analysis 4cr.		
b. PS 301 Seminar in Public Policy Analysis 4cr.		
c. PS 307 Principles of Public Administration 4cr.		
14. Decrease Political Science Electives Credits from		
12 to 8		
15. Change "Choose from the following (8 credits		

must be at the 300-400 level)" to "Choose from the		
following"		
16. Delete PS 295 Special Topics in Political Science		
1-4cr.		
17. Delete PS 298 Directed Study in Political Science		
1-4cr.		
18. Delete PS 309 State and Local Government 4cr.		
19. Add PS 436 Classic Readings in Public		
Administration 4 cr.		
20. Add *MGT 412 Compensation Design and		
Administration 4cr.		
21. Add *MGT 417 Organizational Theory 4cr.		
22. Add *MGT 422 Business and Government Policy		
Theory 4cr.		
23. Add *MGT 424 Conflict Management and		
Collective Bargaining 4cr.		
24. Add SP 421 Organizational Communication 4cr.		
25. Add SP 432 Environmental Communication 4cr.		
26. Decrease PS 491 Credits from 2-12 to 2-4		
27. Add MGT 491 Internship 2-4 cr.		
28. Add Statement "*Students taking business course,		
who are not majoring in the College of Business are		
limited to taking no more than 25% of their course (33		
credits) from the College of Business."		
v. Revise Political Science Minor		
1. Delete PS 101 Introduction to Political Science		
[IV]* 4cr.		
2. Delete "*Subject to waiver with adviser's		
approval"		
3. Delete PS 105 American Government [IV] 4cr.		
4. Delete PS 203 Comparative Government and		
Politics 4 cr.		
5. Increase Political Science Electives (any level)		
from 8 to 12 cr.		
6. Add "Political Science Electives 300-400 level (any		
level) 8cr."		
vi. Revise Public Administration Minor		
1. Delete PS 105 American Government [IV] 4cr.		
2. Delete Political Science Electives 16 cr.		
3. Delete "Choose from the following:"		
4. Add Revised PS 202 Seminar in Public Policy		
Analysis 4cr.		
5. Add Revised PS 302 Methods of Public Policy		
Analysis 4cr.		
6. Delete PS 309 State and Local Government 4cr.		
7. Delete PS 332 Administrative Law 4cr.		
8. Delete PS 402 Political Economy 4cr.		

			T		1
	9. Add MGT 240 Organization Behavior and				
	Management 4cr.				
	10. Add MGT 343 Human Resource Management 4cr.				
	vii. Create New Pre-law Minor				
	1. Require 12 Credits				
	a. PS 105 Introduction to American Government 4cr.				
	b. PS 215 Introduction to Law 4cr.				
	c. PS 331 Judicial Process 4cr.				
	2. Require 8 Credits of Electives "Choose from the				
	Following"				
	a. PS 430 American Constitutional Law 4cr.				
	b. PS 431 Civil Rights and Liberties 4cr.				
	c. PS 491 Internship 2-4cr.				
	i. Revise PS 201 Methods of Public Policy Analysis				
	a. Change Number of Course from PS 201 Methods of				
	Public Policy Analysis to PS 302 Methods of Public				
	Policy Analysis				
	b. Add Prerequisite of "PS 202 or Instructor				
	Permission"				
	ii. Revise PS 301 Seminar in Public Policy Analysis				
	a. Change Number of Course from PS 301 Seminar in				
	Public Policy Analysis to PS 202 Seminar in Public				
	Policy Analysis				
	iii. Revise Prerequisites				
	a. PS 430 American Constitutional Law 4cr.				
	iv. Add New Course: PS 315 Politics and Film 4cr.				
	v. Add New Course: PS 436 Classic Readings in				
	Public Administration 4cr.				
	vi. Change Departmental Bulletin Language				
	a. Rename Young Democrats to College Democrats				
	b. Delete Statement "Students majoring in political				
	science/pre-law must maintain an NMU/cumulative				
	grade point average of 2.70 or greater with no grade				
	below a "C" in courses for the major."				
	c. Include General Concentration, Pre-Law				
	Concentration, and International Concentration under				
	Political Science Major				
	d. Delete Political Science/Pre-Law Major				
	e. Add Pre-Law Minor				
GPC Report of 4-24-12	The Graduate Programs Committee (GPC) report of	4-24-12		5-29-12	
	April 24, 2012 recommending:				
	A. Faculty status for 1 faculty member.				
	B. Proposal by the College of Business to revise and				
	reword prerequisites for the MBA Program.				
FGC Report of 4-12-12	The Faculty Grants Committee report of April 12,	4-24-12		5-29-12	
	2012 recommending rankings for Winter 2012				
	Instructional Improvement and Curriculum				
	I I I I I I I I I I I I I I I I I I I	1	1	L	

D	Development grants and Summer 2012 Spooner Grant		
gr	grants.		

5-30-12