Academic Affairs Committee Meeting Minutes
Tuesday, October 11, 2011
10:00 A.M., EHFA 164

Attendees:
	
	 Jim Solazzo, Chair, Science 			Cathy Goodwin, Kimbel Library
	John Beard, Associate Provost 			Brianne Parker, University College
	Min Ye, Humanities 				Brandon Palmer, Humanities
	Dmitriy Nesterkin, Business			Sandra Nelson, Education
	
Absent:

	Michael Collins, Business			Brent Lewis, Academic Affairs
	Nancy Ratcliff, Education 			Dan Lawless, University Registrar
	Judy Vogt, Enrollment Services

Guests:

	Teresa Burns, Director of Core Curriculum	Holley Tankersley, Humanities
	Margaret Fain, Chair, Core Curriculum 		Jonathan Smith, Humanities
	Sharon Moses, Humanities 			Deborah Vrooman, Science
	Nelljean Rice, University College 		Aneilya Barnes, Humanities

A. Consent Agenda
	
	Form A – College of Science

	Department of Biology

	1. BIOL 399		Independent Study
	Proposed changes: Number of credits from: 1-4 to 1-6 Proposed catalog description: BIOL 399 	Independent Study. (1-6) (Prereq: Permission of Instructor and approved contract) Directed 	study on specific topics. F,S Justification: Although the maximum number of credits is listed as 6 	in the course descriptions section of the catalog, it is given as 4 elsewhere in the catalog (on 	Biology dept. page), and this 4 credit maximum is the criterion the registrar's office is using for 	program evals, etc., as per David Yancy. Therefore, currently we have had to write petitions for 	all students with more than 4 399 credits. Also, some students may be discouraged from taking 	2 additional credits that they would have wanted. Impact on existing academic programs: 	None. All members of the Bio faculty polled say that "I thought it WAS six." Date change is to be 	effective: Spring 2012 Semesters offered: F, S
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	2. BIOL 499 		Directed Undergraduate Research
	Proposed changes: Number of credits from: 1-4 to: 1-6 Proposed catalog description: BIOL 499 	Directed Undergraduate Research (1-6) (Prereq: Permission of instructor and approved contract) 	Selected and structured undergraduate research projects conducted with faculty direction and 	participation. Projects will involve the exploration of biological problems with the scientific 	method. One conference and at least 5 laboratory or field research hours per week. F, S 	Justification: Although the maximum number of credits is listed as 6 in the course descriptions 	section of the catalog, it is given as 4 elsewhere in the catalog (on Biology dept. page), and this 4 	credit maximum is the criterion the registrar's office is using for program evals, etc., as per David 	Yancy. Therefore, currently we have had to write petitions for all students with more than 4 499 	credits. Also, some students may be discouraged from taking 2 additional credits that they 	would have wanted. Impact on existing academic programs: All members of the department 	polled said they already thought it was six, and have been advising accordingly. Date change is 	to be effective: Spring 2012 Semesters offered: F, S
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	Form A – Department of Computer Science
	
	a. CSCI 120		Introduction to Web Page Design
	Proposed changes: Title change from: Introduction to Web Page Design to: Introduction to Web 	Applications Proposed catalog description: CSCI 120 Introduction to Web Applications (3) This 	course is an introductory course in web design that provides a technical foundation for 	communicating ideas across the Internet. Topics include the utilization of graphic editing 	and web development software, coding in XHTML, simple graphics editing, Cascading 	StyleSheets, JavaScript, XML, RSS feeds and content management systems. Justification: 	Industry trends require additional technical skills for a course such as this (Cascading 	StyleSheets, JavaScript and XML) Impact on existing academic programs: None Date change is 	to be effective: Spring 2012 Semesters offered: F, S, SU
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	Form A – College of Humanities and Fine Art

	Department of Politics and Geography

	1. POLI 441		Legal Reasoning
	Proposed changes: Change in prerequisites from: POLI 446 to: No prerequisites Change in 	number of credits from: Zero to: 90 credit hours. Proposed catalog description: POLI 441 	Legal Reasoning (1) (Prereq: Completion of 90 credit hours or permission of instructor). 	A 	laboratory course on test taking techniques and strategies for the Law School Admission Test 	(LSAT) Justification: It has been determined that POLI 446 is no longer a requirement for 	students taking this course. However, junior or senior standing is important since students 	do not typically take the LSAT until their senior year. Impact on existing academic 	programs: Will aid the department's pre-law program. Date change is to be effective: Fall 2011 	Semesters offered: Every semester
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.
	

	Form E – College of Humanities and Fine Art

	Department of English

	a. NMDC 231		Introduction to New Media
	Proposed changes: Title change to: Film, New Media and Culture Current pre- or co-requisites: 	ENGL 101 Proposed pre- or co-	requisites: ENGL 101
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	b. NMDC 231		Introduction to New Media
	Proposed changes: Cross-listing with: ENGL 231 Current pre- or co-requisites: ENGL 101 	Proposed pre- or co-requisites: ENGL 101
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	c. ENGL 277		Literature in Translation
	Proposed changes: Title change to: Literature Across Cultures Current pre- or co- requisites: C 	in ENGL 101 Proposed pre- or co-requisites: Satisfactory completion of 1) ENGL 101 and 2) 	ENGL 102 or 211
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	Department of Politics and Geography

	a. POLI 354		Introduction to Intelligence and National Security
	Proposed changes: Title change to: Introduction to National Security Current pre- or co-	requisites: POLI 201 or permission of the instructor Proposed pre- or co- requisites: No change
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

A. Call to Order
	
	1. Approval of meeting minutes for September 2011.

B. Chair Report
	
	1. No report given.

C. New Business

	1. Presentation by Dr. Teresa Burns (Director of Core Curriculum) regarding the Core Curriculum

		a. Dr. Burns gave a brief presentation to the committee explaining accomplishments , 			curriculum and policy changes, the “opportunities for change” as discovered through 			assessment within the Core, and the mission of the Core Curriculum.

 Form C – New Courses

	College of Humanities

	Department of Politics and Geography

	a. POLI 350		Introduction to Intelligence Studies
	Proposal for a new undergraduate course
	Number of credits: 3 Prerequisites: POLI 201 or Permission of Instructor Co-requisite(s):
	N/A Course restrictions: None. This course may be used as an elective or cognate. Proposed 	Catalog Description: POLI 350. Introduction to Intelligence Studies. (3) (POLI 201 or Permission 	of Instructor) This course is an introduction into the field of intelligence and its impact on policy 	areas related to security. Specifically, it will examine the role of 	strategic intelligence and 	intelligence agencies as a tool of United States foreign policy since 1945. Justification: Course 	will be a core requirement for both the new B.A. in Intelligence and National Security Studies 	and the associated academic minor. Course can also count as elective credit in the POLI major. 	Fall, every year.	Impact on existing academic programs: No adverse impact. Method of 	Delivery: Classroom Date change is to be effective: Fall 2011 Semesters offered: Fall, every year
	Committee Action: Proposal was approved as written and will be submitted to Faculty 	Senate 	for the November, 2011, meeting.

	b. POLI 351			Intelligence Communications
	Proposal for a new undergraduate course
	Number of Credits: 3 Prerequisite(s): POLI 350 or Permission of Instructor Co-requisite(s): 	None. Course Restrictions: None. This course may be used as an elective or cognate.
	Proposed Catalog Description: POLI 351. Intelligence Communications. (3) (POLI 350 or 	Permission of Instructor) This course is an examination of how intelligence information is 	communicated on both the organizational and individual levels. At the level of the organization, 	the course examines how intelligence is shared with various governmental and non-	governmental actors. At the individual level, the course 	emphasizes the practical delivery of 	intelligence information in oral and written formats. Spring, every year. Justification: Course will 	be a core requirement for the new B.A. in Intelligence and National Security Studies and the 	associated academic minor. Course will also serve as upper-division elective credit for the POLI 	major. 	Impact on existing academic programs: No adverse impact Method of Delivery: 	Classroom Date change is to be effective: Fall 2011 Semesters offered: Spring, every year
	Committee Action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	c. POLI 357		Homeland Security
	Proposal for a new undergraduate course
	Number of Credits: 3 Prerequisite(s): POLI 201 or Permission of the Instructor
	Co-requisite(s): None Course Restrictions: None. This course may be used as an 	elective or 	cognate. Proposed catalog description: POLI 357. Homeland Security. (3) (POLI 201 or 	Permission of Instructor) This course is a survey of the actors, issues and processes involved in 	areas that support homeland security, including anti-terrorism, 	emergency management, and 	all-hazards analysis. It will also consider the benefits and problems of intelligence support to 	homeland security policy in the United States. Justification: Course will be a core requirement 	for the new B.A. in Intelligence and National Security Studies and the associated academic 	minor. Course will also serve as 	upper-division elective credit for the POLI major. Impact on 	existing academic programs: Course will be a core requirement for the new B.A. in Intelligence 	and National Security Studies and the associated academic minor. Course will also serve as 	upper-division elective credit for the POLI major. Method of delivery: Classroom Date change is 	to be effective: Fall 2011 Semesters offered: Spring, every year.
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	d. POLI 358		Intelligence Operations
	Proposal for a new undergraduate course
	Number of credits: 3 Prerequisite(s): POLI 350 or Permission of Instructor
	Co-requisite(s): None Course Restrictions: N/A. This course may be used as an elective or 	cognate course. Proposed catalog description: POLI 358. Intelligence Operations. (3) (POLI 350 	or Permission of Instructor) This course is a survey of the limits, possibilities, and ethical 	dilemmas for the conduct of operations in support of the intelligence community. The course 	examines operations related to the collection of intelligence information including espionage, 	interrogation, imagery analysis, communications intelligence, and counterintelligence. 	Operations that are designed to have a direct policy effect – covert operations, direct action, 	and information operations are also considered. Justification: Course will be a core requirement 	for the new B.A. in Intelligence and National Security Studies and the associated academic 	minor. Course will also serve as 	upper-division elective credit for the POLI major. Impact on 	existing academic programs: No adverse impact Method of Delivery: Classroom Date change is 	to be effective: Fall 2011 Semesters offered: Fall, every year.
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	Department of History

	a. ANTH 102L 		Understanding Other Cultures LAB
	Proposal for a new undergraduate course
	Number of Credits: 1 Prerequisite(s): None Co-requisite(s): ANTH 102 	Understanding 	Other 	Cultures Course Restrictions: None. This course is required for a major and this course may also 	be used as an elective. 	Proposed Catalog Description: ANTH 102L Understanding Other 	Cultures LAB. (1) (Corequisite: ANTH 102) The laboratory must be taken in conjunction with 	Anth102: "Understanding Other Cultures" and is a mandatory component of the course. The lab 	will meet once per week; basic principles students will learn to use in application may include: 	interview methods, collecting oral histories/traditions, and ethics in the 	interpretation and 	representation of Others. Justification: This course is necessary for the 	applied knowledge 	component of socio-cultural anthropology that the lecture-classroom setting cannot provide. 	Impact on existing academic programs: The principles, theories & methods are specific to 	Anthropology. Method of Delivery: Lab Date change is to be effective: March 14, 2011 	Semesters offered: Fall and Spring
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	b. ANTH 432 		Careers in Archaeology: Cultural Resource Management
	Proposal for a new undergraduate course.
	Number of Credits: 3 Prerequisite(s): none Co-requisite(s): none Course Restrictions:
	none . This course may be used as an elective. Proposed Catalog Description:
	ANTH 432 Careers in Archaeology: Cultural Resources Management (3). This course provides 	important specialized knowledge for students who may seek careers in archaeology, history, or 	historic preservation. Cultural Resources Management (CRM) is the archaeology, history, and 	historic preservation research conducted in response to Federal, State, and Local laws. A large 	number of archaeologists work in CRM, and this course gives students the knowledge to 		understand the laws and practice for the treatment of archaeological sites and historic 	resources. The course takes a topical approach, and will explore how archaeologists, historians, 	and historic preservationists operate within the CRM industry. Justification:
	Development of a minor in anthropology requires upper-level electives. This course gives 	students required knowledge that will assist them in gaining employment in archaeology, 	anthropology, and history after graduation. Impact on existing academic programs: Can 	supplement offerings in history and anthropology by providing information and knowledge for 	employment in history, anthropology, and archaeology. Method of Delivery: Classroom Date 	change is to be effective: Fall 2012 Semesters offered: Fall and Spring
	Committee Action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	c. ANTH 395 		Prehistoric Archaeology Field School
	Proposal for a new undergraduate course
	Number of Credits: variable 4-12 Prerequisite(s): none Co-requisite(s): none Course 	Restrictions: none . This course may be used as an elective or cognate. Proposed course 	description: ANTH 395 Prehistoric Archaeology 	Field School (Variable Credit: 4-12). This course 	will introduce students to archaeological field and laboratory methods. In the field, students will 	learn techniques of archaeological excavation, mapping, and survey. Excavations are likely to 	recover evidence of historic and prehistoric habitation including tools, pottery, food remains, 	and hearths. During the field season, students will also spend time processing the collected 	artifacts at an archaeological laboratory. Processing will include washing, labeling, identifying, 	and analyzing archaeological materials. Students will have the opportunity to learn from 	professional archaeologists during demonstrations and guest lectures, and will compile their 	own artifact analyses. Discussions will also cover the practice of archaeology today, specifically 	addressing current state and federal laws dealing with the treatment and excavation of 	archaeological sites and museum collections. Assignments for this class may include textbook 	readings, a final paper, and a field journal. Justification: Archaeological field schools provide 	hands-on training in excavation and analysis for students interested in the field. Class/field time 	is typically 7 hours per day, 5 days per week, plus additional evening lab sessions. The course is 	offered as a variable-credit course, to reflect the intensive time spent in the field and as one of 	the field school options available to students to complete field experience for the minor in 	Anthropology. Impact on existing academic programs: None. Method of delivery: Classroom 	Date change is to be effective: Spring 2012 Semesters offered: Maymester, Summer
	Committee action: Committee Action: Proposal was approved as written and will be submitted 	to Faculty Senate for the November, 2011, meeting.

	College of Science

	Department of Psychology and Sociology

	a. SOC 306 		Religious Cults and Violence
	Proposal for a new undergraduate course
	Number of Credits: 3 Prerequisite(s): SOC 101 or SOC 102 Co-requisite(s): none Course 	Restrictions: None. This course may be used as an elective. Proposed catalog description: SOC 	306 Religious Cults and Violence (3) An introduction to sociological perspectives related to 	various aspects of new religious movements or cults. Students will be use sociological theories 	and perspectives to examine religious cults' use of violence and violent reactions toward cults by 	government authorities, other religious organizations, and anti-cult movements. Justification: 	We have recently created three tracks within the Sociology major to allow students to specialize 	in Criminology, Health and Aging, or Social Justice. This course will augment the newly formed 	Criminology track within the Sociology Major. Impact on existing academic programs: This 	course will improve and expand the course offerings in the Criminology Track. Method of 	delivery: Classroom Date change is to be effective: Fall 2011 Semesters offered: Spring, even 	years.
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	b. SOC 351		Deviant Behavior
	Proposal for a new undergraduate course
	Number of Credits: 3 Prerequisite(s): SOC 101 or 102 Co-requisite(s): none Course 	Restrictions: None. This course may be used as an elective. Proposed Catalog Description: SOC 	351 Deviant Behavior (3) The causes and consequences of deviant behavior in society, including 	such topics as mental illness, privileged deviance, drugs and alcohol, personal violence, and 	body modification. Justification: We have recently created three tracks within the Sociology 	major to allow students to specialize in Criminology, Health and Aging, or Social Justice. This 	course will augment the newly formed Criminology track within the Sociology Major. Impact on 	existing academic programs: This course will improve and expand the course offerings in the 	Criminology Track. Method of Delivery: Classroom Date change is to be effective: Fall 2011 	Semesters offered: Fall, even years
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	c. SOC 352		Comparative Policing
	Proposal for a new undergraduate course
	Number of Credits: 3 Prerequisite(s): SOC 101 or SOC 102 Co-requisite(s): none 	Course 	Restrictions: None. This course may be used as an elective. Proposed Catalog Description: 	SOC 352 Comparative Policing (3) Comparative study of policing 	organizations in the U.S. and 	selected foreign countries from a social science perspective. Formal/informal policing; 	role/functions; legal bases; accountability/restraints; community relations; use of force; and 	illegal practices will be covered. We will examine how the political systems of different 	countries influence the way governments police their own citizens. Justification: We have 	recently created three tracks within the 	Sociology major to allow students to specialize in 	Criminology, Health and Aging, or Social Justice. This course will augment the newly formed 	Criminology track within the Sociology Major. Impact on existing academic programs: This 	course will improve and expand the course offerings in the Criminology Track. Method of 	Delivery: Classroom Date change is to be effective: Fall 2011 Semesters offered: Spring, odd 	years
	Committee action: Committee action: Proposal was approved as written and will be 	submitted to Faculty Senate for the November, 2011, meeting.

	Department of Mathematics and Statistics

	a. MATH 129L 		Introduction to College Algebra Laboratory
	Proposal for a new undergraduate course
	Number of Credits: 1 Prerequisite(s): None Co-requisite(s): None Course Restrictions: 	COMPASS Math Placement test. This course may be used as an elective. 	Proposed Catalog 	Description: MATH 129L Introduction to College Algebra (1) This course covers properties of real 	numbers, algebraic operations, linear equations and inequalities, introduction to functions and 	graphs. Justification: This course is designed to 	help students transition into their college 	mathematics courses. This course is being created in response to the failure rate in College 	Algebra. Impact on existing academic courses: This course (or a 	suitable placement test score) 	will be a pre-requisite for College Algebra, Precalculus, Introductory Statistics and other lower 	level math courses. Method of Delivery: Lab Date change is to be effective: Fall 2012 Semesters 	offered: Fall, Spring
	Committee action: Proposal was approved as written and will be submitted to Faculty Senate 	for the November, 2011, meeting.

	b. MATH 348		Rubik’s Cube Mathematics
	Proposal for a new undergraduate course
	Number of Credits: 3 Prerequisite(s): Math 161 Co-requisite(s): None Course Restrictions: 	None. This course may be used as an elective. Proposed Catalog Description: MATH 348 Rubik’s 	Cube Mathematics (3) This course introduces the tools of mathematical logic and group theory, 	and uses them to solve mathematical puzzles including the Rubik's cube. Justification: First, the 	math majors going into Math 446 need more transition from calculation to rigorous proof. This 	course will help them adapt an introduce them to some of the topics in abstract algebra in a less 	demanding environment. Second, this course will give math minors an interesting course which 	leans more towards abstract mathematics than the other courses they typically take. Impact on 	existing academic courses: I hope this course will better prepare math majors for Math 446 and 	also give an additional option to our math minors allowing them more flexibility. Method of 	Delivery: Classroom Date change is to be effective: Fall 2012 Semesters offered: Fall 	Committee action: Proposal was denied. Incorrect CIP code listed; Student learning outcomes

	

Academic Affairs Committee	October 11, 2011	Page 2
