

**College of Arts and Sciences Committee on Academic Programs (ASCAP)
Minutes for Meeting of November 23, 2015**

A meeting of ASCAP was held on Monday, November 23rd at 3:00 p.m. in Holden Hall 129. Committee members present were: Scott Baugh, Hal Karlsson, Matt Olson, Luis Ramirez, Pratheepa Jeganathan, and David Roach. Presenters: Dr. Cunningham, (History), Dr. Houk and Dr. Williams (Sociology, Anthropology and Social Work), Dr. Collopy, Dr. Grair, Dr. Elola, and Rula Al-Hmoud (Classical & Modern Languages & Literatures).

1. Pending minor revisions, the committee voted to recommend approval for the following proposals from the Department of History:
 - Add HIST 5364, Era of the American Revolution.
 - Add HIST 5371, War and Memory.
 - Change title and description for HIST 6311, Readings in US History to 1877.
 - Change title and description for HIST 6312, Readings in US History since 1877.
2. The committee voted to recommend approval for the following proposal:
 - Delete HIST 6313, Historiography of 20th Century US.
 - Change course number for HIST 3306, African American History to 1877.
 - Change course number for HIST 3307, African American History from 1877 to Present.
 - Core Curriculum Proposal for HIST 2306, African American History to 1877 (American History).
 - Core Curriculum Proposal for HIST 2307, African American History from 1877 to Present (American History).
3. Pending minor revisions, the committee voted to recommend approval of the following proposal from the Department of Sociology, Anthropology, and Social Work:
 - Core Curriculum Proposal for ANTH 2304 Global Forces & Local Peoples (LPC).
4. The committee voted to recommend approval for the following proposal:
 - Add ANTH 3322 Anthropology of Religion.
5. Pending minor revisions, the committee voted to recommend approval for the following proposals from the Department of Classical and Modern Languages and Literatures:
 - Add ARAB 3306, Arabic Language Studies.
 - Add SPAN 1310, Survival Spanish Language & Culture.
 - Add GERM 1310, Survival German Language & Culture.
6. The following proposals were tabled pending further discussion. (Were addressed in the next meeting)
 - Core Curriculum Proposal for GERM 1310, Survival German Language & Cultures (LPC).
 - Core Curriculum Proposal for SPAN 1310, Survival Spanish Language & Cultures (LPC).
 - Multicultural Proposal for GERM 1310, Survival German Language & Cultures.
 - Multicultural Proposal for SPAN 1310, Survival Spanish Language & Cultures.
 - Multicultural Proposal for CLAS 2302, Classical Mythology.
 - Multicultural Proposal for CLAS 2303, Sport and Spectacle in the Ancient World.
 - Multicultural Proposal for CLAS 2304, The Ancient World, Prophets, Warriors Poets.
7. Tabled for discussion from previous meetings are:
 - From the Department of Political Science, Add POLS 3367, International Bargaining
 - From Forensic Science: Add FSCI 5355, Instrumental Methods

The next scheduled meeting of ASCAP is set for 3:00 Monday, January 25, 2015 in HH 129. Proposals for this meeting need to reach the Dean's office by Monday, January 18, 2015.