CURRICULUM SUMMARY

4-21-04

LIBERAL STUDIES PROPOSALS

NEW COURSES
ENGL 364
Southern Literature (3)
A survey of the literature of the South from its beginning to the present with particular emphasis on cultural and historical themes of the region.

MUS 410
History of American Musical Theatre (3)
A study of the development of the Musical in the United States – tracing its development from 17th Century sources.

MATH 301
History of the Scientific Revolution (3)

A study of the role of science in Western culture from classical antiquity to the seventeenth century. (P3)

HIST 175
Native American Civilizations (3)

Introduction to Native American history. (P4)

CHEM 193
Chemistry of Art (3)

Introduction to the chemical techniques and principles involved in visual art.

COURSE PREREQUISITE CHANGE
CMHC 201
Introduction to Speech Communication (3)

PREQ: ENGL 101 (C3)

NEW COURSE

HSCC 300
Occupational Health (3)

Historical, social, and legislative overview of occupational health and the prevention of injuries and illnesses. The impact of human behavior and culture will be examined.

ENVH 190
From Black Death to Bioterrorism – The Public Health Solution (3)

Public Health solutions applied to past and future world health concerns such as emergent diseases and international threats such as bioterrorism.

NEW COURSE

SOCW 495
Social Policy Analysis Seminar (1)

Social policy analysis, issues and perspectives in social work. COREQ: 496.
NEW COURSE
MUS 311
Pedagogy of Brass Instruments (2)
Teaching methodology and materials for brass instruments in a beginning band setting, including basic performance proficiency on each instrument. 1 Lecture, 2 Lab. 3 meetings/week.
MUS 312
Pedagogy of Woodwind Instruments (2)

Teaching methodology and materials for woodwind instruments in beginning band setting, including basic performance proficiency on each instrument. 1 Lecture, 2 Lab. 3 meetings/week.

HSCC 110
e-Health Computer Applications (3)

Introduction to technology-related competencies essential for success in the e-health environment. Hands-on experience with Windows, Internet search and general and healthcare-specific computer applications.

EMC 340L
Introduction to Clinical Medicine Lab (1)

PREQ: EMC major or permission of program director. COREQ: EMC 340 Lecture.

ENVH 380
Biosafety and Bioterrorism (3)
Overview of concepts related to the successful management of public health response to bioterrorism in the U.S. Includes a review of likely bioterrorist agents and biosafety practices. PREQ: Environmental Health or Emergency Management majors or permission of instructor.

CLS 315
Molecular Diagnostics (3)

An introduction to principles and applications for molecular techniques used in the clinical laboratory and in forensics. 2 Lecture, 3 Lab.

NEW MINOR
Minor in Digital Communications Engineering Technology

The minor requires 19 hours including ECET 231 (coreq. MATH 145), ECET 290, ECET 331 (preq. ECET 231), ECET 332 (PREQ. ECET 331) and PHYS 131 (preq. PHYS 130).

NEW MINOR
MINOR IN CLINICAL FORENSICS

The minor requires 18 hours, including CJ 430, ANTH 251 and CLS 315. Other courses that may be used as electives include: CJ 423, CLS 304, CLS 306, ANTH 364, and ENVH 375.

PROGRAM CHANGE

Change Health Information Management to Health Information Administration

See attached

NEW COURSE
HIA 310
Introduction to Health Information Administration (2)

Orientation to the healthcare environment; Health Information Management profession and its history, ethics, and duties; overview of the basic departmental functions for a paper-based patient record.

HIA 312
Coding & Classification Systems (4)
Theory and application of principles and conventions for inpatient and outpatient coding systems, including abstracting, code assignment, sequencing, NCCI, and computer applications. PREQ: 326. COREQ: 314. 3 Lecture, 2 Lab.

HIA 314
Record Systems & Standards (3)
Study of creation/uses of patient data across healthcare, including: content, format, analyses, control, numbering/filing systems, storage, retention, accreditation, certification, licensure standards, and regulations. PREQ: 310. COREQ: HSCC 330. 2 Lecture, 2 Lab.

HIA 318
Department Administration (3)
Principles of supervision and administration as applied in health care departments. Emphasis on communication and problem-solving related to planning, organizing, directing, controlling, and budgeting. COREQ: HSCC 310.

HIA 326
Principles of Disease (4)
Study of the diagnosis, management, and documentation of common diseases with emphasis on etiology, signs and symptoms, complications, and current pharmacological and surgical therapies. PREQ: BIOL 291, 292, and HSCC 220.

HIA 410
Health Care Statistics & Registries (3)
Computation of routine healthcare statistics; the United States vital statistics system; registries; and, presentation and interpretation of healthcare data. PREQ: All preceding HIA courses.

HIA 412
Health Care Reimbursement (3)
Principles of professional and facility reimbursement, including: common inpatient and outpatient payment systems, current regulations, casemix analysis, chargemaster, compliance, claims auditing, utilization and case management. PREQ 312, 314.

HIA 418
Enterprise Administration (3)
HIA roles in healthcare enterprises, including: strategic planning and decision support; project management; cost-benefit analysis, performance improvement, facilitation of work teams, negotiation, and change. PREQ: 318, HSCC 320.

HIA 420
Health Care Informatics (3)
Analysis, design, and implementation of clinical and administrative automated data systems, including: technologies; standards, protocols, regulations, and security requirements. Study of the electronic health record. PREQ: HSCC 110. All preceding HIA courses. 2 Lecture, 2 Lab.

HIA 480
Independent Study in Health Information Administration (1-3, R6)
PERQ: Permission of HIA Program Director and Instructor.

HIA 483
Professional Practice Experience I (2)
Supervised professional practice in an acute-care facility, focusing on health information processes. PREQ: All preceding HIA courses.

HIA 484
Professional Practice Experience II (1)
Supervised professional practice in non-acute care facilities and other healthcare related organizations. PREQ: 481. All preceding HIA courses.

HIA 485
Professional Practice Experience III (3)
Supervised professional practical application in an acute-care facility, focusing on administrative and supervisory functions. PREQ: All preceding HIA courses.

HIA 495
Seminar in Health Information Administration (3)

Transition to the professional role, including: discussion of issues and trends; professional ethics, rights and responsibilities; strategies for the credentialing exam and career management. PREQ: Senior HIA major.

ET 461

Engineering Project Management (3)
Engineering project management is a technique for accomplishing specialized missions or work when normal organizational structure or methods are not sufficient.

COURSE DESCRIPTION CHANGE
COURSE CREDIT CHANGE

COURSE PREREQUISITE CHANGE

Change to read as follows:
NSG 383
Clinical Practicum I (4)

Application of psychomotor skills, interpersonal and nursing processes to the care of individuals in wellness/illness settings. PREQ: Admission to the nursing sequence. COREQ: 353. 9 lab. S/U grading.
NEW COURSE
CMPR 400
Crisis Communications (3)

Developing, following and evaluating a crisis communication plan, serving as crisis spokesperson, and communicating with the media and other publics during a crisis. PREQ: CMCR 250 or permission of instructor.

PROGRAM CHANGE

Change to read as follows:
Minor in Dance

The minor requires 20 hours, including DA 259, 260 and 301, plus 10 hours selected from DA 256, 261, 262, 303, 304, and 305, plus an additional 4 hours selected from DA 253, 255, 257, 258, 263, 302, 306, and 307.

NEW COURSE
DA 260
Conditioning for Dance (1)

Conditioning specific to enhancing dance performance to include basic anatomy, muscular/cardiovascular strength, and range of motion/flexibility.

DA 261
Ballet I (2, R4)
Intermediate ballet technique. PREQ: 258 or instructor approval.

DA 262
Modern I (2, R4)
Intermediate modern dance technique. PREQ: 258 or instructor approval.

DA 263
Musical Theatre Dance Forms (1)

An overview of musical theatre dance forms with an emphasis on the range of styles found in musical theatre choreography. PREQ: 255, 256, 258 or instructor approval.

DA 303
Ballet II (2, R4)
Intermediate/advanced ballet technique. Progressive and continuous perfecting of more advanced skills in ballet technique. PREQ: 261.

DA 304
Modern II (2, R4)
Intermediate/advanced Modern Dance technique. PREQ: 262.

DA 305
Jazz II (2, R4)
Intermediate/advanced jazz technique. PREQ: 256, 261, 262 or instructor approval.

DA 306
Tap II (1)
Intermediate/advanced tap rhythms. Progressive and continuous perfecting of the tap dance technique. PREQ: 255 or instructor approval.

DA 307
Teaching Methods for Dance (2)
Explores the preparation and execution of a dance technique class. Will include curriculum design, teaching assignments and documentation of student assessment. PREQ: 303, 304, or 305 and 260.

PREFIX CHANGE
Change all of the Philosophy and Religion courses to the PAR prefix.

PROGRAM CHANGE
Major in Philosophy, B. A. Degree

Philosophy Concentration

See attachment

NEW CONCENTRATION
Major in Philosophy, B. A. Degree
Religion Concentration
See attached
NEW MINOR

Minor in Religion

The minor requires 18 hours, including PAR 105, 106, and either PAR 202 or PAR 312 and 9 hours of electives selected from junior-senior Philosophy and Religion courses or ANTH 365; ART 306; ENGL 390, 420, 440; HIST 311, 313, 375, 412, 455.

DELETION OF MINOR
Delete the Interdisciplinary Minor in Religious Studies

The minor requires 18 hours: Nine required hours in REL 105, 106 and either PHIL 312 (Philosophy of Religion) or REL 493 Topics in Religion. Nine hours from the following electives with no more than two courses from each discipline REL 380, PHIL 312, 304, 305, 307, 341, 493, ANTH 260, 341, 365, 466, ENGL 390, 420, 440, HIST 311, 313, 370, 412, 431, 442, ART 306.

OTHER

Add a Plus Two Option
PLUS TWO OPTION FOR ENGINEERING TECHNOLOGY DEGREE

Graduates of two year degree programs with a technology major may enroll in the Plus Two Option to secure a BS degree in Engineering Technology. Further information is available from the Engineering Technology Transfer Program Coordinator in the Department of Engineering Technology.

NEW COURSE
ET 349

Rapid Tooling and Prototyping (3)

Prototyping methods and rapid tooling practices for product fabrication. Emphasis on computer methods. 3D prototyping, CNC machining and tooling systems. PREQ: PHYS 130, MATH 144 or 145, ET 231. 2 Lecture, 2 Lab.

PROGRAM CHANGE
Engineering Technology, B.S. degree
See attached

NEW CERTIFICATE
Engineering Sales and Distribution Certificate
An Engineering Sales and Distribution Certificate requires 18 hours to include the following courses: ET 362, ET 436, MKT 301, MKT 306, MKT 310, and MKT 409. The Engineering Sales and Distribution Certificate is available to students who are pursuing the Engineering Technology degree.
NEW COURSE

ET 353

Engineering Analysis (3)

Emphasis on real world application of engineering derivatives, integrations, rates of change. limits, functions, trigonometric functions, and problem solving methodology. Utilization of Microsoft Excel and Matlab.

ET 362

Engineering Logistics (3)
A study of various aspects of logistics and industrial distribution in the engineering domain. PREQ: 132, 141.

ET 449

Advanced Rapid Tooling and Prototyping (3)
Advanced prototyping methods and rapid tooling practices for product design and fabrication. Advanced machining, tooling, and metrology will be covered. PREQ: 349. 2 Lecture, 2 Lab.
ET 470

AIDC for the Enterprise (3)
A study of methods and systems used to automate data collection and the identification of physical objects. PREQ: ECET 301 or permission of instructor. 2 Lecture, 2 Lab.

PROGRAM CHANGE
Major in Special Education, B.S. Ed. degree

See attached

COURSE DELETION
SPED 450
Developing Individualized Educational Programs
NEW COURSE

SPED 423
Teaching Reading to Individuals with Mild to Moderate Disabilities. (3)

Methods and materials for teaching reading to individuals with mild to moderated disabilities. PREQ: 240 and admission to the professional education sequence.
SPED 407
Introduction to Behavioral Disorders (3)
An introduction to behavioral disorders including characteristics, referral, assessment and placement of individuals with behavioral disorders.

SPED 241
Introduction to Severe Disabilities (3)
Definition of severe disabilities, issues people with severe disabilities face, and the issues relevant to the education of learners with severe disabilities. PREQ: 240.

SPED 311
Positive Behavioral Supports for Students with Severe Disabilities (3)
Positive behavioral supports, functional behavioral assessments and positive behavioral support plans for students with severe disabilities. PREQ: 240 and 241.

SPED 344
Assistive Technology for Severe Disabilities (3)
Use of assistive technology such as augmentative and alternative communication devices, and devices to support the health and medical needs of people with severe disabilities. PREQ: SPED 240 and 241.

SPED 414
Curriculum and Methods for Students with Severe Disabilities (3)

Functional curriculum development and implementation of effective systematic instructional strategies with learners who have severe disabilities. PREQ: 240 and 241.

PROGRAM CHANGE
Second Academic Concentrations
Pending Professional Education Council approval
Change to 18 hours
See attached

NEW PROGRAM PROPOSAL
Intent to Plan a New Baccalaureate program in Health Systems Administration, B.S. degree

See attached

NEW PROGRAM PROPOSAL

Intent to Plan a New Baccalaureate program in High-Definition Television and Digital Motion Picture Production, B.F.A. degree

See attached

PROGRAM CHANGE

Pending Professional Education Council approval
B. S. Ed. in Social Sciences

See attached
NEW COURSE

Pending Professional Education Council approval
PSC 405
Methods for Teaching Social Sciences (3)

Methods, materials, curriculum, and trends in teaching secondary social sciences. Field experience required. PREQ: EDSE 322, admission to teacher education; 2.75 GPA in major.

PROGRAM CHANGE

Pending Professional Education Council approval
B. S. Ed. in English
See attached

PROGRAM CHANGE

Pending Professional Education Council approval
B.S. Ed. in Music

See attached

3/26/04 Graduate Council Meeting

Curricular Changes

GEOL 510: Fluvial Geomorphology (3)

New Course: Survey of channel hydraulics, sediment transport and deposition, and channel responses to natural and anthropogenic disturbances; emphasizes factors controlling channel form and process.

Credit hours: 3

Concurrently scheduled with: GEOL 410

GEOL 523: Contaminated Rivers: Assessment, Remediation, and Restoration (3)

New Course: Survey of trace metal transport and fate in riverine environments and their potential impacts on ecosystem and human health; emphasizes remediation techniques.

Credit hours: 3

Concurrently scheduled with: GEOL 423

GEOL 555: Wetlands (3)

New Course: Wetland science and management with an emphasis on physical processes and field techniques.

Credit hours: 3

Concurrently scheduled with: GEOL 455

PSC 517 Contemporary British Politics (3)

New Course: Comparison and contrast of the British political system. Special attention will be paid to evolution, structure, and current national issues.

Credit hours: 3

Activity (meeting hours per week: 30)

CHEM 563 Molecular Biotechnology (3)

New Course: Overview of modern biotechnology from a molecular perspective.

Credit hours: 3

Elective in M.S. in Chemistry

Concurrently scheduled with: CHEM 463

CHEM 564 Genomics (3)

New Course: Molecular aspects of cellular genomes.

Credit hours: 3

Elective in M.S. in Chemistry

Concurrently scheduled with: CHEM 464

MHS 536 Educational Technology in Health Sciences (3)

New Course: Students will experience a wide array of technology applications in order to deliver written, oral, and electronic information appropriately in the allied health field.

Elective in Master of Health Sciences Program – Education Specialty

Credit hours: 3

3 hours per week (course taught on world wide web)

Nurse Educator Post Graduate Certificate

Add additional track to the MSN Program: Post-graduate Nurse Educator Certificate Program

· Add to existing tracks:

· MSN/Family Nurse Practitioner (FNP)

· Post-Master’s Family Nurse Practitioner (FNP) certificate program

· MSN/Nurse Educator (NE)

EDL 779 Continuing Research –Non Thesis Option (1, R10)

See policy on completion of thesis and dissertation found in the Admissions and Degree Requirements Section of the Graduate Catalog. These hours will not count toward fulfilling degree requirements. PREQ: Must NOT be enrolled in a thesis program.

S/U grading

Master of Education in College Student Personnel Program

New program proposal

The Master of Education in College Student Personnel Program is designed to prepare students to become student affairs professionals. Specifically, graduates will work in positions that promote intellectual, social, emotional and personal development of college students. These professionals work with colleagues, faculty, administrators, and staff to provide college students with a wide array of services and enhance their educational and campus experiences.

CSP 530 College Student Subcultures and Student Characteristics (3)

New Course: Overview of various college student subcultures and characteristics of today’s college students; examination of professional approaches to development of the students within each culture.

3 Credit hours

Lecture

CSP 593 Topics in College Student Personnel (3)

New Course: Study of a particular topic in the area of college student personnel.

PREQ: Permission of Instructor

One hour per hour of credit

Lecture

CSP 605 Introduction to College Student Personnel (3)

New Course: Introduction to student affairs in higher education focusing on the foundations of the profession, theoretical bases, models of practice, and employment competencies.

3 Credit hours

Lecture

CSP 611 Organization and Administration of College Student Personnel Services (3)

New Course: An analysis of organizational structures used in college student affairs. Administrative responsibilities of college student affairs professionals including planning, budgeting, and working with other units.

3 Credit hours

Lecture

CSP 621 Theories of College Student Development (3)

New Course: Overview of theories of student development most widely accepted in student affairs professional circles.

3 Credit hours

Lecture

CSP 630 Legal Issues for College Student Personnel (3)

New Course: Examinations of the regulatory, statutory and case law that governs the operation of institutions of higher education with particular emphasis on student affairs issues.

3 Credit hours

Lecture

CSP 683 Internship I (1-3, R6)

New Course: Supervised practicum in college student personnel programs. Three-four hours of field-based practica per week per one credit hour.

PREQ: CSP 605 and Permission of advisor.

CSP 684 Internship II (1-3, R6)

New Course: Advanced supervised practicum in college student personnel programs. Three-four hours of field-based practica per week per one credit hour.

PREQ: Permission of advisor

CSP 685 Internship III (1-3, R6)

New Course: Advanced supervised practicum in college student personnel programs. Three-four hours of field-based practica per week per one credit hour.

PREQ: Permission of advisor

CSP 693 Topics in College Student Personnel (1-3, R9)

New Course: Study of a particular topic in the area of college student personnel.

PREQ: Permission of Instructor

One hour per hour of credit

Lecture

CSP 695 Seminar in College Student Personnel (3)

New Course: This seminar is the capstone course for the program, integrating theory with practice. It includes in-depth discussion of current trends and issues through case studies.

PREQ: Permission of advisor

Seminar

EDHE 650 Program Development and Evaluation (3)

New Course: Principles of evaluation and improvement of programming for all college functions. Special emphasis is placed upon student services and non-curriculum outcomes.

Lecture

MA in Psychology – Program change

Program change: The department is proposing the addition of a new track entitled: GENERAL EXPERIMENTAL PSYCHOLOGY.

Graduate students seeking the M.A. degree in psychology may choose from tracks in clinical psychology, school psychology, or general experimental psychology.

Request to Establish the following distance learning degree program has been received and approved, effective August 2004:

52.1499 M Master of Entrepreneurship Internet

Request for Authorization to Establish a New Degree Program

Intent to Establish a Master of Social Work Program – Draft form

Proposed date to establish degree program – August 2005

