

Curriculum Review Council
Minutes

February 10, 2015
3:30 p.m., 3rd Floor Conference Room,
Student Services Center

Called to order: 3:30 p.m.
Adjourned: 4:02 p.m.

Members Present:

Ms. Lillie Frazier Bell (for Dr. Lisa Abney)
Dr. Massimo Bezoari
Ms. Abbie Landry
Dr. Kathleen E.R. Smith
Mr. John G. Williams
Dr. Bill Dickens
Dr. Kimberly McAlister
Dr. J. Mark Thompson

Guest Present:

Dr. Holly Stave
Dr. Paula Furr
Mr. Frank R. Hall
Dr. Leigh Ann Myers
Dr. James J. Mischler
Ms. Barbara Russell
Dr. John Foster
Dr. Marcia Hardy
Dr. Nabin Sapkota
Dr. Ali Ahmad
LTC. William M. Underwood
Dr. Wade Tyler
Dr. Charles Pellegrin

I. Louisiana Scholars' College

A. Add the following **new course** for undergraduate credit:

- SPHI 3910 – Proust, Autobiography, and the Philosophy of Self (4-4-0).

B. Make the following **course changes**:

- SBUS 480T – change prerequisite.
- SFPA 480T – change prerequisite.
- SHUM 480T – change prerequisite.
- SSCI 480T – change course description and prerequisite.

C. Add the following **new joint major program**:

- **Hospitality Management and Tourism Joint Major Requirements:** (59 semester hours) Students seeking a major in Hospitality Management and Tourism must complete 59 semester hours within the 120 semester hour Hospitality Management and Tourism joint major curriculum, which include Hospitality Management and Tourism 1000, 4150, 4200; Nutrition 1030; Health Education 1010; Family and Consumer Sciences 1070, 1120, 3030 or 3050, 4010, 4500 (12 hours). Completion of a Hospitality Management and Tourism concentration area (24 hours).

Available Concentrations:

Culinary Arts (837D): (24 semester hours) Family and Consumer Sciences 2010, 2050, 3070; Hospitality Management and Tourism 3020; Culinary Arts 3080, 3100, 3200, 3250.

Hospitality Services (837A): (24 semester hours) Hospitality Management and Tourism 3000, 3020, 3080, and one of the following Hospitality Management and Tourism 4100, 4250, or 4260. Support areas: Family and Consumer Sciences 2010 or 2050; 3050 or 3070; choose two from Culinary Arts, Hospitality Management and Tourism, or Family and Consumer Sciences 2000-4000 level electives.

Travel & Tourism (837C): (24 semester hours) Hospitality Management and Tourism 2150, 3000, 3130, 3140; Hospitality Management and Tourism 3150 or 4260; Hospitality Management and Tourism 4100 or 4250. Support areas: Eight semester hours from Hospitality Management and Tourism electives, History electives, or upper level Family and Consumer Sciences or Culinary Arts electives.

Curriculum for Hospitality Management and Tourism Joint Major (837)

FIRST YEAR	SEM. HRS.
SCTT 1810, 1820	9
SCRT181W	3
Family & Consumer Science 1070, 1120	4
Health Education 1010	2
Hospitality Management & Tourism 1000	3
2 from SMAT 1820, 1830, 2000 or SSTA 3810, or SMAT 2810.....	5/6
SOR1010	1
SSPN/SFRE/SGRK/SLTN/SRUS1.....	3
30-31	
SECOND YEAR	SEM. HRS.
Nutrition 1030.....	3
SCTT2810, 2820.....	8
Hospitality Management & Tourism concentration area ²	6
SBIO/SECL/SCHM/PHYS ³	8
SSPN/SFRE/SGRK/SLTN/SRUS ¹	6
31	
THIRD YEAR	SEM. HRS.
Family and Consumer Sciences 3030 or 3050.....	3
Hospitality Management & Tourism 4200.....	3
Hospitality Management & Tourism concentration area ²	12
SCTT3810.....	4
SBUS 4000.....	1
Science Seminar 2010, 2020.....	2
SBIO/SECL/SCHM/PHYS ³	4
SSPN/SFRE/SGRK/SLTN/SRUS1.....	3
32	
FOURTH YEAR	SEM. HRS.
Science Seminar 2030	1
SLSC 4900	1
Family & Consumer Science 4010, 4500	14
Hospitality Management & Tourism concentration area ²	6
Hospitality Management & Tourism 4150.....	3
Thesis classes SBUS 480T, 482T.....	5
30	
Total Semester Hours for Degree:.....123/124	

Action: Dr. Massimo Bezoari, representing the Faculty Senate, questioned the need for the addition of a new philosophy course (Item I-A). Following some

discussion, the item was put to a vote. Item I-A approved with a majority vote of the council (one opposed – Dr. Massimo Bezoari). Items I-B and I-C approved without opposition.

II. School of Creative and Performing Arts

- A. Change the performance elective hours in MUS 1700 requirement in all Music (242) concentration areas (Music Business, Performance, and Sacred Music) and the LSC joint major in Music (813) concentration areas (Performance and Sacred Music) to read: performance elective hours.

Action: Approved without opposition.

III. Department of Social Work

- A. Add the following new courses for undergraduate credit:
- SOWK 2000 – Exploring Social Work (3-3-0).
 - SOWK 3080 – Loss, Grief, Death and Dying (3-3-0).

Action: Approved without opposition.

IV. School of Business

- A. Make the following course changes:
- MGT 4270 – change course title.
 - MGT 4300 – change course title.
 - CIS 1010 – change course description.
 - CIS 1030 – change pre- or co-requisite.
 - CIS 1060 – change course description.
 - CIS 2000 – change course description; delete pre- or co-requisite.
 - CIS 2050 – change course title, description, delete prerequisite.
 - CIS 2980 – change course description and prerequisite.
 - CIS 3020 – change prerequisite.
 - CIS 3050 – change course description and prerequisite.
 - CIS 3100 – change course description and prerequisite.
 - CIS 3980 – change course description and prerequisite.
 - CIS 4000 – change course description.
 - CIS 4040 – change prerequisite.
 - CIS 4050 – change course description.

- CIS 4100 – change prerequisite.
- CIS 4200 – change prerequisite.
- CIS 4600 – change prerequisite.
- CIS 4700 – change prerequisite.

B. **Delete** the following **courses**:

- CIS 1090 – Introduction to Computer Applications (3-3-0).
- CIS 2070 – Introduction to Database Systems (3-3-0).
- CIS 3070 – Fundamentals of Systems Development (3-3-0).

C. **Add** the following **new concentration** to the Computer Information Systems (102) degree program:

- **Web Development (102E)**: (21 hours) CIS 3020, 3300, 4000, 4030, 4100, 4600, 1 CIS advanced elective (3 SCH) from CIS 2020, 3400, 4020, 4040, 4060, 4070, 4080, 4200, 4300, 4400, 4700.

Action: All items approved without opposition.

V. College of Arts, Letters, Graduate Studies and Research

A. Make the following **change to the Bachelor of General Studies (734) curriculum**:

- Footnote #2 – remove CIS 1090 as an option.

B. Make the following **change to the Allied Health (733S) concentration**:

- Delete: CIS 1090.
- Add: BUAD 1800.

Action: All items approved without opposition.

VI. Department of Mathematics

A. Make the following **change to the Actuarial Mathematics (642B) concentration**:

- Delete CIS 1090 as an option to BUAD 1800.

B. Make the following **change to the Mathematics (642) curriculum footnote #4**:

- Delete CIS 1090 as an option to BUAD 1800.

Action: All items approved without opposition.

VII. Department of Health and Human Performance

- A. Make the following **change to the Health and Exercise Science (377) curriculum**:
- 1st year – delete CIS 1090 as an option to BUAD 1800.
- B. Add the following **new Health and Exercise Science (377) concentration**:
- **Pre-Occupational Therapy (3770)**: 30 semester hours or prerequisite courses for admission to Occupational Therapy Programs in medical schools: Biology 2250-2251, Biology 2260-2261, Human Performance 2630, Statistics (either Psychology 4400 or Mathematics 2050), Psychology 2050 and Psychology 4450, Chemistry 1070, Physics 2030-2031, Sociology 1010.

Action: All items approved without opposition.

VIII. Department of Language and Communication

- A. **Delete** the following **courses**:
- COMM 3020 – Intercultural Communication (3-3-0).
 - COMM 4130 – Communication Research Methods (3-3-0).
 - COMM 4200 – Mass Media Internship/Seminar (3-3-0).
 - COMM 4220 – Organizational Culture & Communication (3-3-0).
 - COMM 4280 – Communication and Power (3-3-0).
 - ENGL 5010 – Old English (3-3-0).
 - ENGL 5210 – Modern and Contemporary Literary Theory (3-3-0).
 - ENGL 5700 – Problems in Black English and Non-Standard Dialects. (3-3-0).
 - ENGL 6240 – Literature of Conversion (3-3-0).
 - ENGL 6630 – Arthur in Context (3-3-0).
- B. Add the following **new course** for undergraduate credit:
- COMM 4700 – Capstone Course of Communication Competence (3-3-0).
- C. Make the following **course changes**:
- COMM 4270 – change course title, description, and syllabus.
 - COMM 4290 – change course title.
 - COMM 4520 – change course title and description.
- D. **Revise the Communication (225) major requirements** to read:
- **Communication Major Requirements: (48 semester hours)** Students seeking a major in Communication must complete 18 semester hours in the Communication Major Requirements: (48 semester hours) Students seeking a major Communication core and 30 semester hours in one of three available concentrations within the 120 semester hour Communication

curriculum. Communication core courses include: Communication 1010, 1020, 2020, 2500, 4700, and 4910.

All students enrolled in the Communication major must select a minor. Students who complete a second major outside of English or Communication satisfy the minor requirement. Consult the University Catalog for specific course requirements for each minor or second major. A “C” or better is required for all Communications classes to complete requirements for graduation.

E. **Revise the Communication (225) concentration areas** to read:

- **Organizational Communication (225A):** Communication 4120, 4270, and eighteen (18) semester hours from among Communication 2050, 3040, 3120, 4110, 4250, 4310, or English 3230 and six (6) semester hours from any Communication concentration.
- **Rhetoric (225C):** Communication 2010, 2050, 3100, 3120, 4010, 4030; and twelve (12) semester hours from upper level Communication courses (3000 and 4000).
- **Mass Communication (225D):** Communication 2510, 3260, Communication 3050 or BUAD 3280, Communication 3080 or English 3190 and English 3230; three (3) semester hours from among Communication 3530, 3440, English 3530 or Art 2560; and twelve (12) semester hours from among upper level Communication courses (3000, or 4000 level), Communication 1980, Art 2290, 3560, 3410 or English 4070 or 4340.

F. Make the following **changes to the Communication (225) curriculum:**

- 3rd year – Delete: COMM 3120; ENGL 3230; Concentration (9 hours).
Add: Concentration (15 hours).
- 4th year – Delete: COMM 3210 and COMM 4110.
Add: COMM 4700 and COMM 4910.

[Note:] *All changes to the Communication (225) program will apply to the LSC joint major in Communication (826) where applicable.*

G. Make the following **changes to the concentration in Literature (221A):**

- Delete: ENGL 4660.
- Add: ENGL 3190.

H. Make the following **changes to the concentration in Professional Writing (221B):**

- Delete: ENGL 4660.
- Add: ENGL 3190.

[Note:] *Changes to the Literature (221A) and Professional Writing (221B) concentrations will apply to the LSC joint concentrations, Literature (822A) and Professional Writing (822B).*

- I. Make the following **changes** to the concentration in **Literature (529B)**:
 - Delete ENGL 5010, 5210, and 6630 as options to satisfy requirements.
- J. Make the following **changes** to the concentration in **Writing and Linguistics (529A)**:
 - Delete ENGL 5010 and 5700 as options to satisfy requirements.

Action: All items approved without opposition.

IX. Department of Engineering Technology

- A. Make the following **change to the Electronic Engineering Technology (141) major requirements**:
 - Add IET 4750 to the Electronic Engineering Technology core, increasing the core to 48 hours and major requirements to 67-70 semester hours.
- B. Make the following change to the **Louisiana Scholars' College joint major in Electronic Engineering Technology (843) major requirements**:
 - Delete: CIS 1060
 - Add: three hours of technical electives.
 - Correct core hours to a total of 48 semester hours and adjust total major requirements hours to 67-70 semester hours.
- C. Make the following **change to the Electronic Engineering Technology (141) curriculum**:
 - 4th year – Delete: Social/Behavioral Science⁶
Add: Behavioral Science⁶
- D. Make the following **change to the Biomedical (141B) concentration**:
 - Delete: BIOL 2220-2221 and 2230-2231.
 - Add: BIOL 2250-2251 and 2260-2261.
- E. Make the following **changes to the Industrial Engineering Technology (145) curriculum**:
 - 2nd year – Delete: IET 2740
Add: COMM 1010
 - 3rd year – Delete: COMM 1010 and CSC 1030 as an option to CSC 1060.
Add: IET 2740
 - 4th year – Delete: Social/Behavioral Science¹
Add: Behavioral Science¹
- F. Make the following **change to the Pre-Engineering (141E) program**:
 - 1st year – Delete: CHEM 1030, 1040, 1031, 1041
Add: CHEM 1030-1031, 1040-1041

Action: Dr. Massimo Bezoari questioned the formatting of the course sequence proposed in item IX-F. He inquired if the dashes between the lecture course and the laboratory course indicate the courses are co-requisites and if that was the intent of the Department of Engineering Technology. Following some discussion, Dr. Bill Dickens moved that the ET department work with the University Registrar's Office to correctly format the course listing. Dr. Dickens's motion was approved and all items put to a vote. All approved without opposition.

X. Department of Criminal Justice, History, and Social Sciences

- A. Make the proposed **course description change** to the following undergraduate courses:
- CJ 2400 – Adjudication Process.
 - CJ 4200 – Introduction to Criminal Justice Research.
 - CJ 4475 – Homeland Security.
- B. Make the proposed **course description and title change** to the following undergraduate course:
- HIST 4450 – The United States Since 1945.
- C. Make the proposed **course description change and change the course activity code** from LEC (lecture) to SEM (seminar) on the following graduate courses:
- GSI 6000 – Terrorism in the 21st Century.
 - GSI 6020 – Philosophy of Ethics.
 - GSI 6030 – Research Methods and Methodology.
 - GSI 6040 – Industrial-Organizational Psychology.
 - GSI 6050 – Policy & Governance in Multi-Agency Collaboration.
 - HS 5000 – International Terrorism, Trans-national Organized Crime and Covert Operations.
 - HS 5050 – Homeland Security.
 - HS 5150 – Domestic Terrorism Prevention and Analysis.
 - HS 5350 – Executive Leadership, Diplomacy, and Ethics in Homeland Security.
 - HS 5400 – Network Security and Cyberterrorism.
 - HS 5500 – Counter-Terrorism, Intelligence Analysis, and Advanced Criminal Investigations.
 - HS 5550 – Advanced Cyberforensics and Cyber-Warfare Issues.
 - HS 5750 – Homeland Security Policy Seminar.
 - HS 5800 – Special Problems or Readings in Homeland Security.

Action: All items approved without opposition.

XI. Department of Teaching, Leadership and Counseling

A. Revise the Adult Education (510) program requirements as follows:

Adult Education (510)-Adult Learning and Development (545)

The program is designed for persons providing or managing adult learning activities in **diverse settings such as** workforce development, business, **higher education, secondary education, e-learning,** and ~~social services~~ **government**. The program consists of a minimum of 33-semester hours, including a ~~15-12~~-semester hour core, a ~~9-12~~ semester hour concentration area ~~emphasizing a workplace setting,~~ a ~~6-3~~ semester hour support area, and a ~~3-6~~ semester hour application area. The program addresses the standards of the Commission of Professors of Adult Education. All courses are offered through distance learning delivery.

Foundation courses cover history and conditions of the profession, adult learning theory, program development, design of adult instruction. The research courses focuses on data-driven activities for assessing the criteria, standards, and strategies that practitioners need to make sound, empirically supported professional decisions. The program concentration areas are ~~continuing education administration~~ **Adult and Workforce Development,** homeland security, and ~~technology management~~ **e-Learning.**

Requirements for Adult-~~Education~~ **Learning and Development** in all concentration areas include 33 semester hours as follows:

Foundations: ~~Education 5010; Adult Education 5700, 5720, 5730, 5750.~~ **Adult Learning and Development 5000, 5010, 5020, and 5030.**

Concentration Area: **12 semester hours** to ~~To~~ be selected from courses in the candidate's area of concentration.

Support Area: To be selected from courses that support the candidate's area of concentration.

Application Area: ~~Education 5950~~ **Adult Learning and Development 6000 and 6010** or Homeland Security 5900.

B. Make the following **changes to the Homeland Security (510B) concentration:**

- Associate the concentration with the Adult Learning and Development (545) program by changing the concentration code to 545B.
- Change requirements to reflect a program course change from Adult Education (EDAE) courses to the new Adult Learning and Development (EDAL) courses as follows:
 - Foundations: EDAL 5000, 5010, 5020, 5030
 - Concentration Area: Homeland Security 5050, 5150, 5400, 5550
 - Support Area: Homeland Security 5700
 - Application Area: EDAL 6000, 6010

Action: All items approved without opposition.

Ms. Lillie Frazier Bell, University Registrar 2/11/15
Date

Dr. Lisa Abney, Chair, Provost, and Vice President for
Academic and Student Affairs 2/15/15
Date

Dr. James B. Henderson, President Date