Minutes

University Wide Undergraduate Curriculum Committee

Tuesday, January 20, 2004

16A Leonard Hall

I. Call to Order: 3:20 PM

Present: Diaz-Martin, Hoffsommer, Martin, Numan, Orife, Peterson, Sadler, Scandrett, Sechrist

Excused: Carranza, Matsubara, Soule, Staszkiewicz

II.
Approval of Minutes from January 13, 2004 Curriculum Committee Meeting

On a Sadler/Martin motion the Minutes were approved with the following corrections:

In III. Co-chairs report, change Counseling Center to Department of Counseling; change ‘UWUCC meeting for’ to ‘UWUCC meeting about’; change ‘appears to have addressed all our concerns’ to ‘still want the proposal to move forward.’

In VIII 03-29 g, h, j SPAN 351, 402, 451, change ‘so the proposals …Spanish Department’ to ‘within a short period of time so the department will be asked to select another open number.’

In IX 03-32 a, b move ‘Sechrist’ to read ‘with Sechrist abstaining,’ and add (which was approved at the last meeting) after GEOG 345

III. Co-Chairs Report

Sechrist reported that a check of the catalog shows that COUN has been the prefix for the Department of Counseling at least since it has been a four letter prefix so the change referred to in the Librarian’s e-mail must have been a correction of their records rather than a prefix change.

Diaz-Martin will be able to attend the meetings as her schedule has changed this semester.

IV. Liberal studies report was accepted on a Scandrett/Peterson motion.

Liberal Studies report:
1. Dr. Stuart Chandler - approved for Type I writing status - Professor
Commitment

2. Approved LBST 499 Language and Politics, Dr. Nancy Bell

V.
03-20d

BS in Biology, Cell and Molecular Biology Track, new track

Screening committee will contact proposer about the following: BIOL 405 needs to be removed from Controlled Biology Electives; need to check if BIOL 477 should be BIOL 460; use correct title for BIOL 410. Program and catalog description were approved on a Sadler/ Martin motion with Peterson abstaining.

VI.
 03-20e
BA in Biology, Environmental Biology Track, new track

Provisionally approved on a Sadler/Hoffsommer motion with the following suggestions: Change BIOL 490 to BIOL 460; add NURS xxx to Health and Wellness list; add ‘No courses with BIOL prefix’ under Liberal Studies Electives. Peterson abstained.

VII.
 03-33a
RLST 245 Women and Religion, new course

Provisionally approved on a Martin/Scandrett proposal with the following suggestions: Edit the objectives to be more student centered; cross-list with Wemen’s Studies; add culminating activity in the syllabus of record. Check why answer to A3 is the same on this course and the next. Fix 3c-0l3cr order and change sh to cr, Begin catalog description with Examines and suggest another word for “pay careful.”

VIII.
03-33b
RLST 345 Women in the Bible, new course

Provisionally accepted on a Patterson/Scandrett motion. Fix 3c-0l-3cr order and change sh to cr. Begin catalog description with Offers. Recommend a more generic attendance policy

IX.
03-33c
RLST 445 Selected Topics in Feminist Studies of Religion, new course

Provisionally accepted on a Martin/Diaz-Martin motion. Need mid term and final incorporated into syllabus. Suggest changing the course number to a 480 number so that students could repeat the course with another topic.

X.
Adjourned at 4:30 PM

Respectfully submitted,

Muhammad Z. Numan

