

**CURRICULUM REVIEW COUNCIL
Minutes**

Tuesday, January 12, 2016

3:30 P.M., Student Services Center, 3rd Floor Conference Room

Called to order: 3:33 p.m.

Adjourned: 3:42 p.m.

Members Present:

**Ms. Lillie Frazier Bell, Acting Chair
Dr. Michelle Morris (for Dr. Kimberly McAlister)
Dr. Marcia Hardy
Dr. Ali Ahmad
Ms. Abbie Landry
Dr. J. Mark Thompson
Mr. John G. Williams
Dr. Bill Dickens
Mr. Frank Hall (for Dr. Mark Melder)
Dr. Dana Clawson (for Dr. Pamela Simmons)
Dr. Laura Aaron (via telephone conference)
Dr. Kathleen E.R. Smith**

Guest Present:

**Dr. Dustin Hebert
Dr. William Housel
Ms. Lily Pharris
Dr. Jeffrey Smith
Mr. Jack Atherton
Dr. Connie Hale
Ms. Vicki Wissing
Dr. Keith Dromm**

I. College of Arts and Sciences

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

- **GLST 3000** – Global Studies Seminar (1-1-0).
- **GLST 4000** – Advanced Global Studies Seminar (1-1-0).

B. Add the following **new minor**:

Global Studies Minor Requirements: GLST 3000 or GLST 4000; 6 hours in a foreign language¹; one of BUAD 3270, COMM 4310, FIN 4050, GEOG 2020, PSCI 2090, PSCI 4090, or PSCI 4390; and 9 hours of approved academic electives.² (19 hours) **(Refer to New Minor Request form for footnote information.)*

Action: All items approved without opposition.

II. Department of Criminal Justice, History, Social Sciences

A. Delete the following courses:

- HIST 3080 – ORAL HISTORY METHODS (3-3-0)
- HIST 3150 – DISCOVERING & INTERPRETING LOCAL HISTORY (3-3-0)
- HIST 3170 – PROBLEMS IN HISTORIC & CULT PRESERVATION (3-3-0)
- HIST 4460 – THE CREOLE EXPERIENCE IN AMERICAN HISTORY (3-3-0)
- HIST 4560 – THE COLD WAR: AN INTERNATIONAL HISTORY (3-3-0)
- HIST 4990 – PUBLIC HISTORY INTERNSHIP (3-0-0)
- SOC 2020 – SOCIAL PROBLEMS (3-3-0)
- SOC 3080 – URBAN SOCIOLOGY (3-3-0)
- SOC 3580 – SOCIAL STRATIFICATION (3-3-0)
- SOC 4400 – SOCIOLOGY OF THE FAMILY (3-3-0)
- SOC 4500 – SEMINAR IN DRUG ABUSE (3-3-0)

B. Make the following changes to the Unified Public Safety Administration (256) curriculum:

- 3rd year – Delete: Foreign language² (6 hours)
Add: electives (6 hours)
- Footnotes – Delete #2: *All six hours must be in the same foreign language.*

Action: All items approved without opposition.

III. College of Education and Human Development

A. Add the following new courses for undergraduate credit:

- EDAL 4000 – Foundations of Adult Learning (3-3-0)
- EDAL 4010 – Introduction to Adult Development (3-3-0)
- EDAL 4030 – Designing Professional Development and Adult Learning Activities (3-3-0)

B. Make the following course changes:

- EDUC 3220 – change course title and co-requisite.
- EDUC 4960 – change course title, description, co-requisite.
- EDUC 4980 – change course title, description, co-requisite.
- EDUC 5840 – delete prerequisites; add co-requisites.
- ETEC 4810 – change course title and description.
- ETEC 4820 – change course title and description.
- ETEC 5610 – change course title and description, delete prerequisite.

- C. Add the following **new concentration** to the Bachelor of General Studies (734) degree program:
- 21st Century Organizational Learning (734K):** Adult Learning & Development 4000; Adult Learning & Development 4010; Adult Learning & Development 4030; Educational Psychology 2020; Educational Technology 4810; Educational Technology 4820; Educational Technology 4830.
- D. **Revise** the Louisiana Scholars' College **joint major program in Elementary Education, Grades 1-5** (8102) as follows:
- **1st year:** change variable hours of 3/6 for SSPN/SFRE/SGRK/SLTN/SRUS to a fixed 3 semester hours.
 - **2nd year:** delete SCHM 1860/1861 (4 hrs); add PHYS 1120 (3 hrs).
 - **3rd year:** change variable hours of 0/3 for SSPN/SFRE/SGRK/SLTN/SRUS to a fixed 3 semester hours; add RDG 3060 (3 hrs).
 - **4th year:** Delete EDUC 4860 (9 hrs); change the required hours in EDUC 4080 from 9 to 3; add HP 3120 (3 hrs) and EDUC 4960 (9 hrs).

Action: Ms. Lillie Frazier Bell noted a need for correction of the WN grading statement used in the presented course syllabi to reflect the university policy on WN grading. Dr. Dustin Hebert, for the College of Education and Human Development, acknowledged his understanding. All items approved without opposition.

IV. **College of Nursing and Allied Health**

- A. **Add** the following **two concentration areas** to the Doctor of Nursing Practice (DNP) (901) degree program:
- **Advanced Practice Registered Nurses to Doctor of Nursing Practice (APRN to DNP) (901A).**
 - **Organizational Systems Leadership (for non APRNs) to Doctor of Nursing Practice (OSL to DNP) (901B).**
- B. Add the following **new courses** for undergraduate credit:
- NURA 1160 – Methods of Medication Dosage Calculation (1-1-0).
 - NURA 1550 – Pharmacology (3-3-0).
 - NURA 2150 – Special Topics in Nursing (3-3-0).

C. **Delete** the following **courses**:

- NURB 3330 – Nursing Research I for Registered Nurses (2-2-0).
- NURB 3340 – Nursing Research II for Registered Nurses (2-2-0).
- NURB 4190 – Community Based Nursing for Registered Nurses (3-3-0).
- NURB 4290 – Leadership and Mgt for Registered Nurses (3-3-0).

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

- NURB 3140 – change hour values from (2-2-0) to (3-3-0).
- NURB 3142 – change hour values from (2-2-0) to (3-3-0).
- NURB 3224 – reactivate course and change hour values from (3-3-0) to (4-4-0).
- NURB 4191 – change course description, hour values, and syllabus.
- NURB 4291 – change course description, hour values, and syllabus.

E. Make the following **changes to the RN to BSN (410A) degree program**:

- Increase the number of credit hours awarded for prior experience from 31 to 38.
- 1st year – delete 5 hour Elective.
- 2nd year – delete 3 hour Elective; Add NURB 2170, 3040, and ALHE 1020.
- 3rd year – change total hours for nursing courses from 26 to 27 based on hour value change for NURB 3140.
- 4th year – delete NURB 3330, 3340, 4190, and 4290; Add 1 elective hour and NURB 3224.

Action: All items approved without opposition.

Lillie Frazier Bell January 13, 2016
 Ms. Lillie Frazier Bell, University Registrar Date

Steve Horton 1-13-16
 Dr. Steve Horton, Chair and Vice Provost Date

[Signature]
 Dr. James B. Henderson, President Date