

**CURRICULUM REVIEW COUNCIL
MINUTES**

FEBRUARY 16, 2016

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

Called to order: 3:33 p.m.

Adjourned: 4:20 p.m.

Members Present:

Ms. Lillie Frazier Bell, Acting Chair
Dr. Bill Dickens
Mr. Frank Hall (for Dr. Mark Melder)
Mr. John G. Williams
Dr. J. Mark Thompson
Ms. Abbie V. Landry
Dr. Ali Ahmad
Dr. Kimberly McAlister
Dr. Kathleen E.R. Smith
Ms. Kelli Haynes (for Dr. Laura Aaron)
Ms. Pam Holcombe (for Dr. Pamela Simmons)

Guest Present:

Dr. William Housel
Ms. Sid Hall
Dr. Mike Land
Dr. Jim Mischler
Dr. Allison Rittmayer
Dr. Tania Darlington
Dr. Nabin Sapkota
Dr. Kristine Coreil
Mr. Curtis Penrod
Ms. Brandy Elliott
Dr. Paula Furr
Mr. Steve Hicks
Mr. Daniel McDonald

I. College of Arts & Sciences

A. Make the following changes to the Bachelor of General Studies (734) degree program:

• Make the following curriculum changes:

- 2nd year – Delete: Foreign Language⁴ (3 hours).
- 2nd year – Add: Multicultural course⁴ (3 hours).
- Footnotes: Delete: Footnote #4 – *All six semester hours must be in the same foreign language, and its application to the foreign language requirement in the curriculum.*
- Footnotes: Add: new Footnote #4 – *Select one from the following courses: ANTH 1510, ANTH 2020, COMM 3020, EDUC 2020, ENGL 3910, ENGL 4160, GEOG 2020, HIST 3300, PHIL 1020, PSYC 3050, SOWK 4450, SOC 4080, or approved multicultural course.*

- Revised item #6 of the Requirements for the Bachelor of General Studies Degree to read:
 - Special Requirements: Completion of an approved minor, 3 semester hours in a foreign language, 3 semester hours of multicultural electives, and 3 semester hours of computer electives.

B. Make the following changes to the Resource Management (258) degree program:

- Add the following footnote to the degree program: *Students may apply toward the degree a maximum of 30 semester hours in courses offered in the School of Business.*
- Add UPSA 3000 as an option to COMM 4270 in the Human Resource Management (258A) concentration.
- Add COMM 4270 as an option to UPSA 3000 in the Public Safety Management (258C) concentration.

Action: Item 1-A approved without opposition. Item 1-B tabled based on School of Business request for further review.

II. Music Department

A. Add the following new courses for undergraduate credit:

- MUS 1660 – Band Leadership and Organization (1-1-0).
- MUS 3700 – History of American Rock and Pop Music (3-3-0).

B. Add the following new minor in Music Business (MI61):

- (26 hours) 3 credits in MUS 1000 or 1150 and 1151, MUS 2990 Subtitle 01 – Survey of Music Business, additional MUS 2990, MUS 4400, MUS 4200, 4 credits of ensembles, 4 credits of MUS 1700 or 1710, 3 credit hours chosen from: BUAD 1040, MGT 2500, BUAD 2200, MKTG 3230, BUAD 3250, or BUAD 3260.

C. Change the Music Business (242E) concentration requirements as follows:

- **Music Business (242E):** Music 1710 for four semesters (8 credit hours), MUS 3710 for two semesters (4 credit hours), 6 hours of ensembles, 4 credit hours of piano, to be chosen from MUS 1800, 1810, 1820, 1830, 1700A, 1710A; 2 hours of Performance Electives, MUS 4200, MUS 4400, MUS 4720 (minimum 1 credit hour), ACCT 1040, BUAD 3260, MUS 4730, 6 credit hours of MUS 2990-01, must include subtopic 01 Survey of Music Business; 2 credit hours of music elective, for a total of 46 hours.

Furthermore: Students must take ECON 2000 to fulfill Social Science core requirement. Students must take MUS 4200 in lieu of MUS 4060. Students may

take 2 credit hours of music elective in lieu of MUS 2030. Students may take MUS 4130 or 4060 (3 credit hours) in lieu of MUS 2040 (2 credit hours) and 1 credit hour of music elective. In lieu of Foreign Language requirement, students must take 6 hours from: BUAD 1040, MGT 2500, BUAD 2200, MKTG 3230, BUAD 3250, BUAD 3260, ~~or~~ BUAD 3280, or an additional MUS 2990. Students may take MUS 2170 in lieu of MUS 2160 and 2161; students may take MUS 3500, 3600, or 3700, in lieu of 4010.

D. Change the Performance (242P) concentration requirements as follows:

- **Performance (242P):** Music 1710 for four semesters (8 credit hours), MUS 3710 for four semesters (12 credit hours), MUS 4150 (Pedagogy), MUS 4390 (Performance Literature), MUS 4720 (Senior Recital), 4 hours of piano chosen from MUS 1800, 1810, 1820, 1830, 1700A, 1710A, 8 hours of ensembles, 6 hours of music electives. ~~4 hours of Performance Electives, and 2 hours of free music electives.~~

E. Change the Sacred Music (242M) concentration requirements as follows:

- **Sacred Music (242M):** Music 1710 for four semesters (8 credit hours), MUS 3710 for three semesters (6 credit hours), MUS 1230 (Diction), MUS 2120, 2130, 3120, 3130, 4120 (Church Music History, Liturgics, Hymnody, and Administration), MUED 4520 (Choral Literature), MUS 3100 (Choral Conducting), MUS 4720 (Senior Recital), 4 hours of piano chosen from MUS 1800, 1810, 1820, 1830, 1700A, 1710A, 8 hours of ensembles and 2 hours of ~~Performance Electives~~ music electives.

F. Make the following Music (242) curriculum footnote changes:

- ⁴ 3 hours of foreign language must be in German, French, or Italian. Music Business students take 6 credit hours of business or music business electives, listed in the Concentration Requirements, ~~ACCT 1040 and BUAD 3260~~ in lieu of foreign languages.
- ⁵ For Performance Concentration, piano students must take 4 hours in ~~performance~~ music electives other than piano, and vocal students must take 4 hours of ~~performance~~ music electives in piano. Instrumental students may take ~~performance~~ music elective in MUS 1700, 1300, 1310, 1320, 1330, 1340, 1350, 1360, 1370, 1380, 1390, 1400, 1410, 1420, and 1430. For Sacred Music concentration, students whose primary instrument is voice must enroll in 2 hours of MUS 1700 piano lessons; Keyboard students must enroll in 2 hours of MUS 1700 voice lessons. For Music Business concentration: at least 6 hours must be in MUS 2990 Special Topics.
- ⁹ Music Business students may take 2 hours of music electives in lieu of MUS 2030. Music Business students may take MUS 4060 or 4130 in lieu of MUS 2040 plus 1 credit hour of music elective.
- ¹⁰ Music Business students take 2 hours of ~~performance~~ music electives in lieu of ensembles during the fourth year.
- ¹¹ Music Business students may take MUS 3500, 3600, or ~~4060~~ 3700 in lieu of 4010.

Action: Dr. Kristine Coreil requested the title of MUS 3700 be amended to read: *History of Rock and Pop Music*. Request to amend approved. All items, as amended, approved without opposition.

III. New Media, Journalism, & Communication Arts Department

A. Add the following new courses for undergraduate credit:

- COMM 1040 – Writing Fundamentals for Communication Professionals (3-3-0).
- COMM 2610 – Photojournalism (3-3-0).

B. Make the following course number changes:

- COMM 3050 to COMM 2040
- COMM 3060 to COMM 2360
- COMM 3400 to COMM 2400
- COMM 3440 to COMM 2440
- COMM 3530 to COMM 2530

C. Make the following course changes:

- COMM 2510 – change prerequisite.
- COMM 3100 – correct spelling in course title.
- COMM 4290 – change course title and course description.

D. Delete the following courses:

- COMM 1210 – Oral Interpretation (3-3-0)
- COMM 4250 – Conflict Management (3-3-0)
- COMM 4270 – Leadership & Power in Organizations (3-3-0)
- COMM 4600 – Literary Journalism (3-3-0)

E. Make the following changes to the Communication (225) program:

- Change major requirements to read:

Major Requirements: (48 semester hours) Students seeking a major in Communications must complete 21 semester hours in the Communication Core and 27 semester hours in one of three available concentrations, within the 120 semester hour Communication curriculum. Communication core courses include: Communication 1040, 2020, 2040, 2510, 3260, 4700, and 4910.

All students enrolled in the Communication major must select a minor. Students who complete a second major outside of Communication have satisfied 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 Communication classes to complete requirements for graduation.

- Change minor requirements to read:

Minor Requirements: (24 semester hours) Students seeking a minor in Communication must complete Communication 1040, 2020, 2040, 2500, 2510, three (30 hours of any Communication elective, and six (6) additional hours in Communication courses as the 3000-4000 level. A “C” or better is required for all Communication classes in order to complete minor requirements.

- Delete the following concentration areas:

- Mass Communication (225A)
- Organizational Communication (225B)
- Rhetoric (225C)

- Add the following new concentration areas:

- Strategic Communication (225E): Communication 2050, 2500, 2360, 4310, 3660; and twelve (12) semester hours of Communication electives.
- Broadcast and Digital Media Production (225F): Communication 1020, 2400, 2440, 3510, 4420; and twelve (12) semester hours of Communication electives.
- Multimedia Journalism (225G): Communication 3080, 3520, 2530, 4040, 4290; and twelve (12) semester hours of Communication electives.

- Make the following changes to the curriculum:

- 1st year:
Add: COMM 1040
Delete: COMM 1020
- 2nd year:
Add: COMM 2510; Concentration (3 hrs)
Delete: COMM 2500; Electives (3 hrs)
- 3rd year:
Add: COMM 2040; COMM 3260
Delete: Concentration (6 hrs)

Action: All items approved without opposition.

IV. Louisiana Scholars' College

A. Change course titles as indicated:

- SCHM 3810 – Organic Chemistry I to Honors Organic Chemistry I.
- SCHM 3811 –Organic Chemistry Laboratory I to Honors Organic Chemistry Laboratory I.
- SCHM 3820 – Organic Chemistry II to Honors Organic Chemistry II.
- SCHM 3821 – Organic Chemistry Laboratory II to Honors Organic Chemistry Laboratory II.

B. Delete the following courses:

- SCHM 4811 – Honors Biochemistry Lab I (1-1-0).
- SCHM 4820 – Honors Biochemistry II (3-3-0).
- SENG 2810 – Poetry and Poetics: An Introduction (4-4-0).
- SENG 3830 – Studies in the Seventeenth and Eighteenth Centuries (3-3-0).
- SGER 3850 – German Culture and Civilization (3-3-0).
- SGER 3890 – Directed Study in German (1 to 4-1 to 4-0)
- SGLT 3810 – 19th Century German Literature in Translation (3-3-0).
- SMAT 3810 – Multivariable Calculus (3-3-0).
- SMAT 3830 – Differential Equations (3-3-0).
- SMAT 3850 – Principles of Mathematical Modeling (3-3-0).

C. Delete the following course subtitles:

- SCRT 181W – Subtitles:
 - 01 – Justice, Virtue, and the Good
 - 04 – Utopian Visions
 - 12 – History and Philosophy of Natural Science
- SENG 3840 – Subtitle:
 - 02 – Film Theory and Criticism
- SENG 3880 – Subtitles:
 - 01 – James Joyce
 - 04 – Emily Dickinson
 - 05 – Joseph Conrad
 - 06 – Robert Frost
 - 07 – Charles Dickens
 - 08 – T.S. Eliot
 - 09 – Virginia Woolf
 - 13 – Kate Chopin
 - 15 – Edgar Allan Poe
 - 16 – Franz Kafka

D. Make the following changes to the Communication (826) joint major program:

- Change major requirements to read:
Major Requirements: (48 semester hours) Students seeking a major in Communications must complete 21 semester hours in the Communication Core and 27 semester hours in one of three available concentrations, within the 120 semester hour Communication curriculum. Communication core courses include: Communication 1040, 2020, 2040, 2510, 3260, 4700, and 4910.
All students enrolled in the Communication major must select a minor. Students who complete a second major outside of Communication have satisfied 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 Communication classes to complete requirements for graduation.

- Delete the following concentration areas:
 - Mass Communication (826A)
 - Organizational Communication (826B)
 - Rhetoric (826C)

- Add the following new concentration areas:
 - Strategic Communication (826E): Communication 2050, 2500, 2360, 4310, 3660; and twelve (12) semester hours of Communication electives.
 - Broadcast and Digital Media Production (826F): Communication 1020, 2400, 2440, 3510, 4420; and twelve (12) semester hours of Communication electives.
 - Multimedia Journalism (826G): Communication 3080, 3520, 2530, 4040, 4290; and twelve (12) semester hours of Communication electives.

- Make the following changes to the curriculum:
 - 1st year:
Add: COMM 1040
Delete: COMM 1020
 - 2nd year:
Add: COMM 2510
Delete: COMM 2500
 - 3rd year:
Add: COMM 2040
Delete: Concentration (3 hrs)
 - 4th year:
Add: COMM 3260; Academic electives (7-9 hrs)
Delete: Academic electives (10-12 hrs)
 - Footnotes:
Delete Footnote #3: *At least 6 of these hours must be Scholars' courses.*

Action: All items approved without opposition.

V. Department of English, Foreign Languages, and Cultural Studies

- A. Revise the footnotes that appear at the end of the undergraduate English course listing in the Courses of Instruction section of the University Catalog to read as follows and also add the statements at the beginning of the undergraduate English course listing:
- ¹The sophomore course(s) in English (ENGL 2110 or equivalent) required in any curriculum must be completed before entry into any advanced (3000- or 4000-level) English course.
²Students must earn a C or better in ENGL 1010, 1020, and the sophomore literature course(s) in order to be eligible to enroll in advanced-level ENGL courses.
- B. Add the following new course for undergraduate credit:
- ENGL 3610 – Introduction to Digital Culture (3-3-0).
- C. Add the following new subtitle for ENGL 4980 – Film Seminar II: Genres:
- 02 – The Melodrama
- D. Make the following course changes:
- ENGL 3530 – allow course to be repeated for credit and allow 6 hours to be applied to the degree.
 - ENGL 4080 – delete course offering from catalog.
- E. Change the Professional Writing (221B) concentration to read:
- 6 hours chosen from English 2090, 2100, 2510, or 2610; English 3190; English 3230; 3 hours chosen from English 3210, 3300, or 3600; English 3200 or 4110; English 4040 or 4790; 9 hours of advanced English courses (courses numbered 3000 or 4000).
- F. Add the following new courses for graduate credit:
- ENGL 5000 – Teaching English at the College Level (3-3-0).
 - ENGL 5220 – Technical Writing (3-3-0).
 - ENGL 6560 – Digital Culture Theory and Practice (3-3-0).
 - ENGL 6880 – Writing for Business, Industry, and Technology (3-3-0).
- G. Change the Writing and Linguistics (529A) concentration to read:
- Writing and Linguistics (529A): Students in the Writing and Linguistics concentration must complete:
 - ENGL 5800; 5280; 15 hours of linguistics, rhetoric, composition, or writing courses to be selected from the following: 5030, 5040, 5050, 5060, 5090, 5220, 5230, 5240, 5260, 5270, 5290, 5540, 5550, 5920, 6090, 6210, 6540, 6560, 6580, 6590, 6600, 6610, 6620, 6640, 6650,

6880, 6890; and 3 additional hours of any graduate level ENGL course.

- H. Add the following requirements for the Graduate Certificate in Writing for Business, Industry, and Technology:
- Students may earn the **Graduate Certificate in Writing for Business, Industry, and Technology** by completing a total of 18 hours from the following requirements: ENGL 5220; 5230; and 12 additional hours of writing courses to be selected from the following: 5060, 5280, 6540, 6560, 6880, 6890.
- I. Proposal to Develop a New Graduate Certificate Program in College-level English Teaching.

Action: Item V-D tabled following discussion on the request to allow ENGL 3530 to be repeated for credit and to allow 6 hours to be applied to the degree. It was recommended the course description be revised and resubmitted for consideration at a future meeting. All other items approved without opposition.

VI. Department of Engineering Technology

- A. Change the prerequisite for the following courses to add MATH 1090 as an option to MATH 1810:
- EET 1300
 - EET 1320
 - IET 2740
 - IET 2790
 - IET 3510
 - IET 3550
 - IET 3570
 - IET 4020
 - IET 4420
 - IET 4720
 - IET 4730
- B. Add the following new course for undergraduate credit:
- EET 3320 – Electric Motor Controls (3-3-0).
- C. Make the following changes to the Industrial Engineering Technology (145) degree program:
- 2nd year:
 - Delete: COMM 1010
 - Add: CSCI 1060

- 3rd year:
 - Delete: CSCI 1060
 - Add: COMM 1010

D. Add the following new Associate of Science in Engineering Technology degree program:

Students seeking an Associate of Science in Engineering Technology must complete 60-61 semester hours which include a 34 semester hour core and 26-27 semester hour concentration.

Available Concentrations:

Electronics: (27 semester hours): Electronics Engineering Technology 1300-1301, 1330-1331, 1320-1321, 2320-2321, 3340-3341, 3360-3361; Industrial Engineering Technology 1400.

Industrial: (26 semester hours): Electronics Engineering Technology 1300-1301, 1320-1321; Industrial Engineering Technology 1400, 1020, 1800, 2020, 2400, 2740.

Curriculum for Engineering Technology

FIRST YEAR	SEM. HRS.
Chemistry 1030	3
Electronics Engineering Technology 1311	1
English 1010	3
Engineering Technology concentration area	12
Fine Arts 1040	3
Industrial Engineering Technology 1700	1
Mathematics 1020, 1090	6
University Studies 1000	1

30

SECOND YEAR	SEM. HRS.
English 1020	3
Engineering Technology concentration area 14-15	6
Mathematics 2020	4
Physics 2030-2031	12
3340-3341, 3360-3361	3
Social/Behavior Science ¹	3

30-31

¹Students can choose either EPSY 2020 or PSYC 1010 or 2050 or SOC 1010.

E. Add the following new courses for graduate credit:

- ET 6050 – Advanced Concepts in Safety, Ergonomics and Design (3-3-0).
- ET 6060 – Industrial Robotics (3-3-0).
- ET 6070 – Advanced Quality Operations (3-3-0).

F. Add the following new Master of Science in Engineering Technology degree program (pending Board of Regents approval):

- Completion of the Master of Science in Engineering Technology requires 30 semester hours. Students in the non-thesis option require 18 semester hours of required courses and 12 semester hours of electives (4 electives). Each student must successfully pass an oral comprehensive examination to fulfill degree requirements. In the graduating semester, one case study relevant to a technology management area will be given to the student who should present the findings and solutions to a faculty committee (2 to 3 persons) using skills and knowledge gained from the degree program. Students in the thesis option require 18 semester hours of required courses, 6 semester hours of electives and 6 thesis semester hours. Students must also write and successfully defend a thesis.

Required Courses (18 semester hours):

- ET 6060 – Industrial Robotics
- ET 6070 – Advanced Quality Operations
- ET 6050 – Advanced Concepts in Safety, Ergonomics and Design
- ET 5020 – Engineering Statistics
- ET 5010 – Project Engineering
- ET 5040 – Environment of Manufacturing Organizations

Electives (12 semester hours):

Thesis Option: Take 2 electives (6 semester hours) + 6 semester hours of thesis.

Non-Thesis Option: Take 4 electives (12 semester hours).

- ET 6040 – Engineering Management
- ET 6010 – Finance and Accounting for Engineering Managers
- ET 5060 – Operations Management
- ET 6000 – Production Planning and Scheduling
- ET 5090 – Leadership and Technical Managers
- ET 5030 – Engineering Economic Analysis
- ET 5050 – Cost Engineering
- ET 5070 – Management Information Systems
- ET 6020 – Decision Analysis
- ET 5080 – Law and Specification for Manufacturing Managers
- ET 6030 – Supply Chain Management

G. Add the following new Post Baccalaureate Certificate Programs:

- **Post Baccalaureate Certificate in Project Management:** (18 semester hours): CIS 2000; IET 3100, 3570, 4750 and any two courses from BUAD 2200, 3250; CIS 4070; IET 4720, 4820; or MGT 3220.

- **Post Baccalaureate Certificate in Quality Control:** (18 semester hours): MATH 2050 or BUAD 2130; IET 3570, 4720, 4750 and any two courses from BUAD 3120, 3250; CIS 2980; IET 3100, 4820; or MGT 3220.

Action: All items approved without opposition.

VII. School of Business

A. Add the following new Post Baccalaureate Certificate Program:

- **Post Baccalaureate Certificate in Business Analytics:** (18 semester hours): CIS 4000, CIS 4070, MGT 3580, MGT 4460, MKTG 4440, and either BUAD 3120 or MGT 3500.

B. Make the following course changes:

- ACCT 1040 – change course description.
- BUAD 3260 – change course description.
- FACS 2010 – change course prefix to CULA.
- FACS 2050 – change course prefix to CULA.
- FACS 3050 – change course prefix to HMT.
- FACS 3070 – change course prefix to CULA.

C. Add the following new courses:

- BUAD 4290 – Senior Seminar (2-2-0).
- CIS 3410 – Certified Ethical Hacking (3-3-0).
- CIS 3970 – Secure Programming Principles (3-3-0).
- CULA 2110 – Special Topics in Culinary Arts (1 to 3-1-4).
- HMT 1050 – Professionalism in Hospitality Management and Tourism (3-3-0).
- HMT 2110 – Special Topics in Hospitality Management and Tourism (1 to 3-1-4).
- HMT 3120 – International Study and Travel Preparation (3-3-0).
- HMT 4030 – Perspectives in Hospitality Management and Tourism (3-3-0).
- HMT 4500 – Field Experience (6 to 12-0-0).
- MGT 4500 – Leadership, Motivation and Power (3-3-0).

D. Make the following changes to the Hospitality Management and Tourism (135) degree program and as applies to the LSC joint major in Hospitality Management and Tourism (837):

• Major Requirements:

- Delete: FACS 1070 1120, 3030 or 3050, and 4010.
- Add: HMT 1050, 3050, 4030.

• Change Hospitality Services concentration to read:

- (24 semester hours) Hospitality Management and Tourism 3000, 3020, 3080, and one from Hospitality Management and Tourism 4100, 4250, or 4260. Support areas: Culinary Arts 2010 or 2050, 3070; choose any two

from Culinary Arts, Hospitality Management and Tourism or upper level BUAD, MKTG, MGT electives.

- Change Travel and Tourism concentration to read:
 - (24 semester hours) Hospitality Management and Tourism 2150, 3000, 3120, 3140; Hospitality Management and Tourism 3150 or 4260; Hospitality Management and Tourism 4100 or 4250. Support areas: Six semester hours from Hospitality Management and Tourism electives, History electives, or Culinary Arts electives.
 - Change Culinary Arts concentration to read:
 - (24 semester hours) Culinary Arts 2010, 2050, 3070, 3080, 3100, 3200, 3250; Hospitality Management and Tourism 3020.
 - Make the following changes to the curriculum:
 - 1st year:
 - Delete: FACS 1070, 1120.
 - Add: HMT 1050.
 - 2nd year:
 - Delete: 3 hours of electives.
 - Add: 3 hours to HMT concentration area.
 - 3rd year:
 - Delete: FACS 3030.
 - Add: HMT 3050, 4200.
 - 4th year:
 - Delete: FACS 4010, 4500, and 6 hours from HMT concentration area.
 - Add: HMT 4030, 4500, and 3 hours of electives.
- E. Make the following change to the Hospitality Management and Tourism Minor requirements:
- Delete: FACS 3050.
- F. Change the Culinary Arts Minor to read:
- (21 semester hours) Culinary Arts 2050 or HMT 3050; Culinary Arts 3070, 3080, 3200, 3070, 3100 and 3250. Hospitality Management and Tourism 3020.
- G. Make the following changes to the Accounting (101) and where applicable to the joint major in Accounting (800) degree programs:
- Major requirements:
 - Add: BUAD 1800.
 - Curriculum:
 - 1st year:
 - Delete: COMM 1010.
 - Add: Academic elective (3 hrs)

- H. Make the following changes to the Business Administration (110) degree program:
- Major requirements:
 - Add: BUAD 1800 and BUAD 4900.
 - Add the following new concentration area:
 - Business Analytics: (24 semester hours): Business Administration 3120, Computer Information Systems 1030, 2980, 4000, 4070, Management 3500, 4460, Marketing 4440.
 - Curriculum:
 - 2nd year:
 - Delete: COMM 1010
 - Add: Business elective (3 hrs)
 - 4th year:
 - Delete: Business elective (3 hrs)
 - Add: BUAD 4900 and 1 hour academic elective.
- I. Make the following change to the Management (110J) and the joint (810C) concentrations:
- Delete: 3 hours of advanced management electives.
- J. Make the following changes to the Computer Information Systems (102) and as applies to the LSC joint major in Computer Information Systems (802) degree programs:
- Major Requirements:
 - Delete: CIS 2050 and 3980.
 - Add: CIS 3020, 4600; 3 hours to concentration requirement; BUAD 1800 and 4900; CIS 2000.
 - Change the Application Development concentration to read:
 - (24 semester hours) CIS 2050, 3300, 3970, 4000, 4020, 4100, 2 CIS electives (6 hours) from CIS 2020, 2100, 3000, 3400, 3410, 3980, 4030, 4040, 4060, 4070, 4080, 4200, 4220, 4300, 4400, or 4700.
 - Change the Networking and System Management concentration to read:
 - (24 semester hours) CIS 2050, 3400, 3410, 3980, 4080, 4220, 2 CIS electives (6 hours) from CIS 2020, 2100, 3000, 3300, 3970, 4000, 4020, 4030, 4040, 4060, 4070, 4100, 4200, 4300, 4400, or 4700.
 - Change the Web Development concentration to read:
 - (24 semester hours) CIS 2050, 3300, 3970, 4000, 4030, 4100, 2 CIS electives (6 hours) from CIS 2020, 2100, 3000, 3400, 3410, 3980, 4020, 4040, 4060, 4070, 4080, 4200, 4220, 4300, 4400, or 4700.
 - Add the following new concentration area:
 - Core Programming: (24 semester hours) CIS 2020, 2050, 2100, 3000, 3300, 3970, 4020, and 4100.
 - Make the following changes to the curriculum:
 - 2nd year:
 - Delete: Computer Information Systems concentration (3 hrs).
 - Add: CIS 3020.

- 3rd year:
 - Delete: COMM 1010 and CIS 3980.
 - Add: Computer Information Systems concentration (6 hrs).
- 4th year:
 - Delete: Academic Elective (2 hrs); Computer Information Systems concentration (3 hrs).
 - Add: CIS 4600 and BUAD 4900.

Action: All items approved without opposition.

VIII. Department of Biology, Microbiology, and Veterinary Technology

A. Add the following new course for undergraduate credit:

- SCI 1030 – Introduction to Basic Science for Nursing and Allied Health Majors (3-3-0).

B. Make the following course changes:

- BIOL 2060 – change course title and description.
- BIOL 2061 – change course title.
- BIOL 2090 – change course title, description and add prerequisite.
- BIOL 2091 – change course title and description.
- BIOL 2250 – delete co-requisite.
- BIOL 2251 – change lab hours, delete co-requisite, add prerequisite.
- BIOL 2260 – delete co-requisite.
- BIOL 2261 – change lab hours, delete co-requisite, add prerequisite.
- CHEM 1070 – change course title and description.

C. Delete the following courses:

- BIOL 2000 – Introduction to Marine Zoology
- BIOL 2211 – Microbiology Laboratory for Nursing and Allied Health Majors
- BIOL 2220 – Human Anatomy
- BIOL 2221 – Human Anatomy Laboratory
- BIOL 2230 – Human Physiology
- BIOL 2231 – Human Physiology Laboratory
- BIOL 3600 – Foundations in Bioinformatics I
- BIOL 3601 – Foundations in Bioinformatics I Laboratory
- BIOL 4030 – Marine Ecology
- BIOL 4200 – Principles of Aquaculture
- BIOL 4201 – Principles of Aquaculture Laboratory
- BIOL 4600 – Foundations in Bioinformatics II

- BIOL 4610 – Computational Systems Biology
 - BIOL 4620 – Microarray Data Analysis
- D. Make the following changes to the Biomedical (618M) and the LSC joint concentration in Biomedical (838A):
- Add BIOL 2090-2091, 3020, and 3061 as options.
- E. Make the following changes to the Natural Science (618N) and the LSC joint concentration in Natural Science (838B):
- Increase required hours from 31 to 32 semester hours.
 - Add BIOL 2200-2201 as options.
- F. Delete the Bioinformatics (618S) concentration.
- G. Add the following new concentration areas to the Resource Management (258) degree program:
- Culinary Science (258D): (39 semester hours) 21 hours from Biology 3090, 3091, 3330, 4940; Culinary Arts 3100, 3200, 3070, 4110; Hospitality Management and Tourism 3050, 3070; 18 hours from Industrial Engineering Technology 1800, Biology 2060, 2061; Culinary Arts 2010, 2050; Interdisciplinary Studies 4010, or advisor approved electives.
 - Environmental Science (258E): (39 semester hours) 21 hours from Biology 3100, 3110, 3120, 3060, 3061, 3900, 4170, 4171, 4400, 4401, 4940; 18 hours from Industrial Engineering Technology 1800, Biology 2030, 2031, 2060, 2061, 2120, 2121, 2180, 2100, 2101, 2150, 2051, Interdisciplinary Studies 4010, or advisor approved electives.

Action: All items approved without opposition.

IX. College of Education and Human Development

- A. Update the Department of Military Science program information and add program requirements as outlined in the proposal.
- B. Add the following new courses for undergraduate credit:
- ECED 1013– Strengthening the Care and Development of Young Children I (3-2-2).
 - ECED 1023 – Strengthening the Care and Development of Young Children II (3-2-2).
 - ECED 1033– Strengthening the Care and Development of Young Children III (3-2-2).
 - EDUC 3010– Assessment and Data Literacy (3-3-0).
 - EDUC 4100– Content Literacy for Teaching Science and Social Studies (3-2-3).
- C. Add the following new courses for graduate credit:
- EDAL 5140 – Workforce Development Systems and Management (3-3-0).

- EDSP 5210 – Special Education Practices, Law, and the Exceptional Student (3-3-0).
- EDSP 5220 – Literacy-Based Instructional Planning and Curriculum-Based Assessment for Elementary Grades (3-3-0).
- EDSP 5230 – Literacy-Based Methods for Teaching Exceptional Children in Elementary Grades (3-3-0).
- EDSP 5300 – Seminar in Teaching I (3-3-0).
- EDSP 5310 – Seminar in Teaching II (3-3-0).
- EDSP 5320 – Literacy-Based Instructional Planning and Curriculum-Based Assessment for Middle/Secondary Grades (3-3-0).
- EDSP 5330 – Literacy-Based Methods for Teaching Exceptional Children in Middle/Secondary Grades (3-3-0).
- EDSP 5420 – Introduction to Collaboration and Consultation. (3-3-0).

D. Make the following changes to the Elementary Education (3102) degree program:

- General Education coursework requirements:
 - Add MATH 1035 as an option to MATH 1020.
- Focus Area – Reading/Language Arts & Mathematics requirements:
 - Add: LIS 4160
 - Delete: RDG 3040
- Additional Hours requirements:
 - Add: ETEC 3010
 - Delete: HED 1010
 - Change MUS 2100 from a required course to an option to ART 2040.
- Curriculum:
 - 2nd year:
 - Delete: HED 1010, PHYS 1120
 - Add: SCI 2020, PSCI 2010,
 - Change MUS 2100 from a required course to an option to ART 2040.
 - 3rd year:
 - Delete: PSCI 2010, SCI 2020, RDG 3040.
 - Add: PHYS 1120, ETEC 3010, EDUC 3010.
 - 4th year:
 - Delete: EDUC 4330, EDUC 4430.
 - Add: EDUC 4100, LIS 4160.
 - Add the following new footnotes:
 - ³ Must be taken concurrently as Residency 1 requirement. [Applied to EDUC 3210, 4080, 4230, 4100 in the 4th year.]
 - ⁴ Must be taken concurrently as Residency 2 requirement. [Applied to EDUC 4960 and LIS 4160 in the 4th year.]

E. Make the following changes to the LSC joint major in Elementary Education, Grades 1-5 (8102) degree program:

- Focus Area – Reading/Language Arts & Mathematics requirements:
 - Add: LIS 4160
 - Delete: RDG 3040
- Methodology and Teaching requirements:
 - Add: EDUC 3010 and EDUC 4100.
 - Delete: EDUC 4330 and EDUC 4430.
- Additional Hours requirements:
 - Add: ETEC 3010, SLSC 4900.
 - Delete: HED 1010
 - Change MUS 2100 from a required course to an option to ART 2040.
- Curriculum:
 - 1st year:
 - Delete HED 1010.
 - 3rd year:
 - Add: EDUC 3010, ETEC 3010.
 - Change MUS 2100 from a required course to an option to ART 2040.
 - 4th year:
 - Add: EDUC 4100, LIS 4160.
 - Delete: EDUC 4330, EDUC 4430, RDG 3040.
 - Add the following new footnotes:
 - ³ Must be taken concurrently as Residency 1 requirement. [Applied to EDUC 3210, 4080, 4230, 4100 in the 4th year.]
 - ⁴ Must be taken concurrently as Residency 2 requirement. [Applied to EDUC 4960 and LIS 4160 in the 4th year.]

F. Add the following Adult Learning and Development (545) concentration area:

- English (545E):
 - Foundations: EDAL 5000, 5010, 5020, 5030.
 - Concentration Area: ENGL (18 graduate hours).
 - Application Area: EDUC 5840 or EDAL 6000.


G. Make the following changes to the Educational Technology Leadership (502) degree program:

- Revise program narrative to read:
 - The Educational Technology Leadership master's degree program prepares individuals to serve as technology leaders in diverse settings and is aligned to current International Society for Technology in Education (ISTE) program standards. A total of 36 semester hours are required for the degree, regardless of which concentration is selected. All coursework is offered

online, and students must have regular or conditional admission to the graduate school prior to enrolling in courses.

- Make the following change to the Educational Technology Leadership for Workforce Development (502B) concentration:
 - Add a concentration narrative which reads:
 - This concentration is designed for professionals working outside a P-12 teaching capacity who wish to advance their technology application skills and serve in leadership roles where management, organization, and staff development related to technology are primary duties. The coursework includes topics like multimedia, telecommunications, technology leadership and planning, and adult learning and development. No teaching license is required.
 - Concentration Area:
 - Delete: ETEC 5770, 5800, 5810.
 - Add: ETEC 5730, 5760, 5780.
 - Support Area:
 - Delete: ETEC 5730, EDAL 5730.
 - Add: 6 hours selected from Education Adult Learning and Development and approved by major professor.
- Add a narrative for the Educational Technology Leadership for K-12 Teaching and Learning (502A) concentration which reads:
 - This concentration is designed for licensed teachers and is aligned to the coursework requirements for Louisiana Department of Education add-on endorsements for 1) educational technology facilitation, 2) educational technology leadership, 3) online instructor, and 4) computer literacy. It prepares these teachers to assume the duties of technology leaders and provides them with experiences in technology planning and leadership, digital-age learning and tools, collaboration, research and emerging technologies, organizational change and improvement, and digital citizenship.


Action: Dr. Kimberly McAlister requested Items IX-D and IX-E be removed from consideration. Request approved without opposition. All other items approved without opposition.


Ms. Lillie Frazier Bell, University Registrar 2/17/16
Date


Dr. Steve Horton, Chair and Vice Provost 2-17-16
Date


Dr. James B. Henderson, President 07 Feb 16
Date