UNIVERSITY CURRICULUM COMMITTEE

November 20, 2001

3:00 p.m. -- University Union/HAVSUPAI C

Agenda

OLD BUSINESS

I.
MINUTES OF THE October 23, 2001 MEETING

NEW BUSINESS

I.
ACTION ITEMS

A. COLLEGE OF SOCIAL AND BEHAVIORAL SCIENCES

 1. POS 159 – Introduction to Environmental Inquiry – Course Change- title

B. COLLEGE OF FINE ARTS

 1. B.S. Ed in Theater – Program Change

C. COLLEGE OF HEALTH PROFESSIONS

 1. HP 250 – Drugs, Society and Human Behavior – Course Deletion
2. HP 350 – Substance Abuse Prevention – New Course

3. HP 413 – Environmental Health – New Course

4. HP 470 – Introduction to International Health – Course Deletion

5. HP 471 – Health Issues of the Southwest – New Course

6. HP 465 – Applied Fundamental Movement Skills – Course Change- title, co-convene
7. BS in Health Promotion – (Community Health Education Emphasis) – Program Change

8. BSEd in Health Promotion-(School Health and Physical Education Emphasis)-Program Change

9. AT 200 – Prevention of Athletic Injuries and Emergency Care – New Course

10. EXS 348 – Techniques in Athletic Training – Course Deletion

11. AT 340 – Pharmacology and Risk Management in Athletics – New Course

12. AT 350 – Therapeutic Modalities in Athletic Training – New Course

13. AT 360 – Physical Assessment of the Injured Athlete I – New Course

14. AT 365 – Physical Assessment of the Injured Athlete II – New Course

15. AT 370W – Therapeutic Exercise of the Injured Athlete – New Course

16. AT 380 – Administration in Athletic Training – New Course

17. AT 385 – Sturcture and Current Trends in Athletic Training – New Course

18. AT 408 – Fieldwork Experience – New Course

19. AT 408C – Fieldwork Experience – New Course

20. BS Athletic Training – Program Change

D. Items to be placed on the consent agenda- look at the current list of items to be placed on the
 consent agenda and look at other items to consider putting on the consent agenda.

 Items to consider include:

 1. Name changes

 2. Emphasis area changes

 3. Course number changes

 4. Certificate Changes

 5. Cross listing if within policy guidelines

 6. Co-convening if within policy guidelines

E. Junior Level Writing Course and Senior Capstone Course – what is the policy for
 completeling these courses with a second degree.

F. Creation of a "University Course" course prefix for use by any academic unit on campus.
 The prefix would be different than the current "University Course Lines" in that the "UC"

 designator would appear on a student's transcript. Approval of "UC" course with University
 Course line numbers would NOT need UCC approval; other course numbers would. Credit for
 enrollment in these new UC courses would be distributed back to the originating academic unit.

II.
DISCUSSION ITEM

A. Solar Representative from the Student Records Team on the University Curriculum
 Committee – Patrick Martin

UCC Agenda 11/20/01 – Page 1 of 2

