[bookmark: 060412cccminutes][bookmark: _GoBack]CORE CURRICULUM STEERING COMMITTEE MEETING JUNE 6, 2012

The committee met to consider the list of courses with comments submitted by committee members. Members were asked to indicate whether the courses should be accepted, returned for revision, or rejected and to provide comments to support their recommendation. The attached course list is the product of this meeting. The list of comments and votes accompanies these minutes.

Syllabi recommended for revision and rejected syllabi were returned to the unit that submitted them. Revisions were due no later than September 7, 2012.

Status of Core Course Applications 6-­‐28-­‐12

Communications
CFAS 2300 (R)
COMS 1300 (Withdrawn) COMS 2300
COMS 3358 (R)* ENGL 1301
ENGL 1302
ENGR 2331 (Pending committee review) MCOM 3310 (R)*
MGT 3373 (Pending committee review)

Mathematics & Logic AAEC 3401 (R)* MATH 1300
MATH 1320 MATH 1321 MATH 1330 MATH 1331 MATH 1420 MATH 1451 MATH 1452 MATH 1550 MATH 2300 MATH 2345
MATH 2360 (Withdrawn) MATH 2370
MATH 2371
MATH 2450 (Withdrawn) PHIL 2310
PSY 3400 (Pending ASCAP review)*

Life and Physical Sciences
ANSC 1401 (R) ANSC 3404 (R)* ANTH 2100/2300 ASTR 1400 ASTR 1401 ATMO 1100/1300 BIOL 1113/1305 BIOL 1401
BIOL 1402 CHEM 1105/1305 CHEM 1106/1306 CHEM 1107/1307
CHEM 1108/1308 (Pending ASCAP review) GEOG 1401
GEOL 1101/1303 GEOL 1102/1304 GEOL 1105/1350 HONS 2405 (R)

HONS 2406 (R) NRM 1401 (R)
NS 1410 (Pending committee review) PHYS 1401
PHYS 1403 PHYS 1404 PHYS 1406 PHYS 1408 PHYS 2401 PSS 1411 (R) PSS 2401 (R) ZOOL 2403

Creative Arts ANSC 2310 (R) ARCH 2315 (R) ART 1309 ARTH 1301 (R) ARTH 2302 (R) DAN 3313* DAN 4301* EVHM 1302 (R) EVHM 2302 (R) HONS 1304 (R) HONS 2314 MCOM 2301 (R) MUHL 1308 MUHL 3304 MUHL 3310* MUSI 1200** MUSI 2301 MUTH 1300 PHOT 2310 (R) THA 2301
THA 2303
THA 2304

Language, Philosophy, and Culture
ANTH 2306 ARCH 2311 (R) CLAS 2304 CLAS 3302* CLAS 3303* COMS 3311 (R)*
COMS 3313 (Withdrawn)* COMS 3318 (R)*
COMS 3332 (Withdrawn) COMS 3334 (withdrawn) CMLL 2305***
ENGL 2305
ENGL 2306

ENGL 2307
ENGL 2308
ENGL 2314 (Pending review by ASCAP)*** ENGL 2315 (Pending review by ASCAP)*** ENGL 2316 (Pending review by ASCAP)*** ENGL 2317 (Pending review by ASCAP)*** ENGL 2351
ENGL 2388
ENGL 2391 ENGR 4392 (R)* FREN 3390* GERM 3312* GERM 3313* HIST 1300 HIST 1301 HIST 2322 HIST 2323 HIST 3351 (R)* HONS 1301 (R) HONS 2311 HUM 2301 HUM 2302 LARC 3302 (R)*
MCOM 3330 (R)* PHIL 2300
PHIIL 2320
PHIL 2350
PHIL 3332 (Withdrawn) RUSN 3304*
SLAV 3301* VPA 3301*

Social and Behavioral Sciences
AAEC 2305 ADRS 2310 AGED 2300 (R) ANTH 2301 ANTH 2302 ARCH 1311 (R) CLAS 3304* CLAS 3335* COMS 1301 (R) COMS 3331 (R)
COMS 3332 (Withdrawn) COMS 3353 (Withdrawn) COMS 3355 (R)
COMS 3356 (Withdrawn) COMS 3358 (Withdrawn) ECO 2301
ECO 2302
ECO 2305
EDCI 2301 (Rejected) ESPY 2301 (Rejected)

GEOG 2300
GEOG 2351 (Pending ASCAP review) HDFS 2303 (Pending committee review) HDFS 2322
HONS 1303 (R) HRDV 2301 IE3301 (R) INTS 3301 (R) JOUR 2300 (R) MCOM 1300 (R)
NRM 1300 (Pending)
NS 4380 (Pending committee review)* PFP 23-­‐-­‐ (Course request pending) PFP 3301 (Withdrawn)
POLS 3361* POLS 3371* SOC 1301 SW1300 (R)

U. S./Texas History COMS 3315 (Rejected) COMS 3318 (Rejected) HIST 2300
HIST 2301 HIST 3310*
JOUR 3350 (Rejected)

U.S. Government POLS 1301 POLS 2302
POLS 3362 (Withdrawn) POLS 3371 (Withdrawn)

Notes:
(R) Course returned to unit for revision
*Course will be renumbered at 1000 or 2000 level
**Course will be converted to 3 SCH
***New course, not in TTU inventory New courses since 6/28/12

	[bookmark: 060412ccc-courseinventory]Course prefix and No.
	Course name
	Approve
	Revise*
	Reject**
	Please enter revisions or reasons for rejection below.

	CFAS 2300
	Communication, Civility, & Ethics (Communication)
	

2
	

2
	

0
	THECB#1 needs to be addressed for creative thinking, innovation, inquiry. #2 There is no mention of interpretation of ideas.#3, no connection is made with actions and consequences. #4. The impact at the national and global level is not discussed. TTU objectives are okay Written communication in CB2 and TTU2 is addressed only through written exam questions – to what extent is written communication actually included?

	
	COMS 2300
	
	Public Speaking (Communication)
	
1
	
	
	

	
	
	
	
	
	

	
	COMS 3358
	
	Business and Professional Communication (Communication)
	

1
	

1
	

1
	Statement from COMS: with so many majors coming into our program late in their college career… we do not want to impact their degree progress negatively by altering the level of the course (This suggests the 3000-­‐level COMS courses are intended primarily to serve majors and may not be suitable for the core.)
I don’t understand the explanation offered for making this part of the core.
It states that it will remain a junior level course. However, there are no pre-­‐requisites listed. Therefore how can it be advanced? If it is for late-­‐bloomer majors, then it should not be considered a core course for gen ed.

	
	
	
	
	
	

	
	ENGL 1301
	
	Essentials of College Rhetoric (Communication)
	
x
	
	
	

	
	
	
	
	
	

	
	ENGL `1302
	
	Advanced College Rhetoric (Communication)
	
x
	
	
	

	
	
	
	
	
	

	ENGR 2331
	Professional Communication for Engineers (Communication)
	
	
	
	
Submitted

	MCOM 3310
	Professional Communication (Communication)
	

2
	

1
	

0
	THECB#1 needs to be addressed for creative thinking, innovation, inquiry. #2 There is no mention of development or interpretation of ideas, or expression of those ideas..#3, no connection is made with actions and consequences. #4. The impact at the national and global level is not discussed. TTU #2 and #3 it doesn’t specific how these traits will be learned.
Will be renumbered lower.

Courses submitted for core curriculum with subcommittee review comments (6/4/12)

	MGT 3373
	Managerial Communication (Communication)
	
	
	
	
Course proposal is pending.

	
	
	
	
	
	

	AAEC 3401
	Agricultural Statistics (Mathematics)
	

0
	

3
	

1
	The prerequisite for AAEC 3401 is MATH 1320. This is a low-­‐ level math course with no college math prerequisite, so there is no reason why AAEC 3401 cannot be renumbered lower.

I am not convinced that this course needs to be offered at the 3000 level.
THECB#1 – innovation and inquiry need to be addressed or clarified. THECB#2 – what the means for visual communication will be is not explained. How will they perform or impart visual communication? Also, expression of ideas is not directly addressed.
Renumber
The application states that their students take MATH 1330 and 1331 from the core previously meaning that they will have satisfied the core requirement through those two courses. Additionally, the reference to AAE students would indicate this is basically only AAE majors enrolled.

	
	MATH 1300
	
	Contemporary Mathematics (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 1320
	
	College Algebra (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 1321
	
	Trigonometry (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 1330
	
	Introduction to Mathematical Analysis I (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 1331
	
	Introduction to Mathematical Analysis II (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 1420
	
	College Algebra with Review (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 1430
	
	Introductory Mathematical Analysis with Review (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 1451
	
	Calculus I with Applications
	
X
	
	
	

	
	
	
	
	
	

	MATH 1452
	Calculus II with Applications
	
X
	
	
	

	
	MATH 1550
	
	Precalculus (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 2300
	
	Statistical Methods (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 2345
	
	Introduction to Statistics with Application to Business (Mathematics)
	
X
	
	
	

	
	
	
	
	
	

	
	MATH 2360
	
	Linear Algebra (Mathematics)
	
	
	
X
	Mathematics and Statistics Department agrees this course does not need to be in the core

	
	
	
	
	
	

	
	MATH 2370
	
	Elementary Analysis I (Mathematics)
	
x
	
	
	

	
	
	
	
	
	

	
	MATH 2371
	
	Elementary Analysis II (Mathematics)
	
x
	
	
	

	
	
	
	
	
	

	
	MATH 2450
	
	Calculus III (Mathematics)
	
	
	
X
	Mathematics & Statistics Department agrees this course does not need to be in the core.

	
	
	
	
	
	

	
	PHIL 2310
	
	Logic
	
x
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	ANSC 1401
	General Animal (Life and Physical Sciences)
	

3
	

1
	
	THECB#1 – creative thinking innovation and inquiry need to be more clearly articulated. THECB#2 – Interpretation of ideas is not addressed. Rest is good.
On the surface, this looks like it could possibly fulfill the objectives in this category and is a cross-­‐section of various sciences; however, I would defer to the LPS sub-­‐committee to make a more informed review.

	ANSC 3404
	Consumer Select Meat Products
	
	

3
	

1
	Application indicates this course will be renumbered lower if approved.
Needs to address visual communication.
If we were meeting, I would raise the question as to whether or not this course is too focused to be a part of the core. We have also discussed discouraging multiple proposals from a single area, though we have obviously already made numerous exceptions.
Too narrow in focus for core.
. THECB#1 – creative thinking, innovation, inquiry and analysis are not addressed. THECB#2 – methods of visual

	
	
	
	
	
	communication are not described. THECB#4 – the word work needs to be inserted in the 1st sentence. TTU#3 – No major theories are articulated
. CB2 response does not address visual communication. Again, I would defer to the LPS sub-­‐committee to make a more informed review.

	
	ANTH 2100
	
	Physical Anthropology Laboratory (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	ANTH 2300
	
	Physical Anthropology (Life and Physical Sciences)
	
	
x
	
	Revised.
What does partially fulfill CNS requirement mean?

	
	
	
	
	
	

	
	ASTR 1400
	
	Solar System Astronomy (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	ASTR 1401
	
	Stellar Astronomy (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	ATMO 1100
	
	Atmospheric Science Lab (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	ATMO 1300
	
	Introductory Atmospheric Science (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	BIOL 1113
	
	Environmental Problems Lab (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	BIOL 1305
	
	Ecology and the Environment (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	BIOL 1401
	
	Biology of Plants (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	BIOL 1402
	
	Biology of Animals (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	CHEM 1105
	
	Experimental Chemistry Basics (Life and Physical Sciences)
	

0
	

2
	

0
	Question 2: No oral or visual communication is described.

TTU Student Learning Objectives: It states that chemical theories and societal/ethical issues are address in a pre-­‐ or co-­‐requisite course. I believe the requirement is that they will be addressed in EVERY approved core course.

	
	
	
	
	
	

	
	CHEM 1106
	
	Chemistry Experiments that Matter (Life and Physical Sciences)
	

0
	

2
	

0
	Question 2: No oral or visual communication is described.

TTU Student Learning Objectives: It states that chemical theories and societal/ethical issues are address in a pre-­‐ or co-­‐requisite course. I believe the requirement is that they will be addressed in EVERY approved core course.

	
	
	
	
	
	

	
	
	
	
	
	CBO #2 The response does not address the how the course will incorporate oral communication nor visual communication.

	
	CHEM 1107
	
	Experimental Chemistry I (Life and Physical Sciences)
	

1
	

2
	

0
	Question 2: No oral or visual communication is described.

TTU Student Learning Objectives: It states that chemical theories and societal/ethical issues are address in a pre-­‐ or co-­‐requisite course. I believe the requirement is that they will be addressed in EVERY approved core course.
CBO #2 The response does not address the how the course will incorporate oral communication nor visual communication.

	
	
	
	
	
	

	
	CHEM 1108
	
	Experimental Chemistry II (Life and Physical Sciences)
	

1
	

2
	

0
	Question 2: No oral or visual communication is described.

TTU Student Learning Objectives: It states that chemical theories and societal/ethical issues are address in a pre-­‐ or co-­‐requisite course. I believe the requirement is that they will be addressed in EVERY approved core course.
CBO #2 The response does not address the how the course will incorporate oral communication nor visual communication.

	
	
	
	
	
	

	
	CHEM 1305
	
	Chemical Basics (Life and Physical Sciences)
	

1
	

2
	

0
	Question 2: No oral or visual communication is described.

No mention of how natural sciences inform societal/ethical issues.
CBO #2 The response does not address the how the course will incorporate oral communication nor visual communication.

	
	
	
	
	
	

	
	CHEM 1306
	
	Chemistry that Matters (Life and Physical Sciences)
	

1
	

2
	

0
	Question 2: No oral or visual communication is described CBO #2 The response does not address the how the course will incorporate oral communication nor visual communication.

	
	
	
	
	
	

	
	CHEM 1307
	
	Principles of Chemistry I (Life and Physical Sciences)
	

1
	

2
	

0
	Question 2: No oral or visual communication is described.

Response to TTU Learning Objective #4 does not explain how the course addresses society/ethical issues.
CBO #2 The response does not address the how the course will incorporate oral communication nor visual communication.

	
	
	
	
	
	

	CHEM 1308
	Principles of Chemistry II (Life and Physical Sciences)
	

1
	

2
	

0
	This course has been tabled by ASCAP and is pending approval.
Can we accept classes that only ‘partially fulfill’ the core? Question 2: No oral or visual communication is described.

TTU Student Learning Objectives #2: Application says this is covered in another course. I believe the requirement is that they will be addressed in EVERY approved core course.

Objective #4: Please provide more information on how students will engage in the societal/ethical issues of modern materials and the environment. Simply saying that the text includes these modules on modern materials and the environment tells us little about the course itself.
CBO #2 The response does not address the how the course will incorporate oral communication nor visual communication.

	
	GEOG 1401
	
	Physical Geography (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	GEOL 1101
	
	Physical Geology Lab (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	GEOL 1102
	
	Historical Geology Lab (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	GEOL 1105
	
	History of Life Lab (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	GEOL 1303
	
	Physical Geology (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	GEOL 1304
	
	Historical Geology (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	GEOL 1350
	
	History of Life (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	HONS 2405
	Honors Integrated Science I (Life and Physical Sciences)
	

2
	

0
	

2
	THECB#1 – How the students will perform creative thinking, innovation, inquiry are not described. It is a reiteration of the objective with no real information. THECB#2-­‐ the development and interpretation of ideas as well as their expression are not articulated clearly for this objective.
THECB#4 – the ability to consider other points of view is not described. TTU#2 the word work needs to be replaced by

	
	
	
	
	
	the word world.
The catalog description states a “Prerequisite: Enrollment in the Honors College or approval of the Honors Dean.” This disqualifies this for core credit according to rules for open enrollment by the general student population as I understand them.

	HONS 2406
	Honors Integrated Science II (Life and Physical Sciences)
	

2
	

0
	

2
	THECB#1 – How the students will perform creative thinking, innovation, inquiry are not described. It is a reiteration of the objective with no real information. THECB#2-­‐ the development and interpretation of ideas as well as their expression are not articulated clearly for this objective.
THECB#4 – the ability to consider other points of view is not described. TTU#2 the word work needs to be replaced by the word world. Also how does this differ from 2405?
Same thing – disqualified due to the prerequisite.

	NRM 1401
	Introduction to Natural Resources Management (Life and Physical Sciences)
	

2
	

2
	

0
	I know we have not focused on the TTU objectives, but the answer for objective one is basically the same as the question. It provides no information as to what is being contrasted and how.
THECB#2 – Development of ideas, Interpretation and expression of ideas were not addressed. No assessments are included in the objectives.
On the surface, this looks like it could possibly fulfill the objectives in this category; however, I would defer to the LPS sub-­‐committee to make a more informed review.

	
	PHYS 1401
	
	Physics for Non-­‐Science Majors (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	PHYS 1403
	
	General Physics I (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	PHYS 1404
	
	General Physics II (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	PHYS 1406
	
	Physics of Sound and Music (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	PHYS 1408
	
	Principles of Physics I (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	PHYS 2401
	
	Principles of Physics II (Life and Physical Sciences)
	
	
x
	
	
Revised

	
	
	
	
	
	

	PSS 1411
	Principles of Horticulture (Life and Physical Sciences)
	

2
	

0
	

1
	THECB#1 -­‐ Creative thinking, innovation, inquiry, evaluation of information and assessments were not included.
THECB#2 – Development, Interpretation, expression of ideas were not addressed. Nor were assessments. THECB#3
– no information about informed conclusions. THECB#4 – Ability to consider different viewpoints, work effectively with others and share a common goal not described. Since teamwork is optional, them this objective is not addressed at all. TTU#3 – No major theories were described and how they students will be assessed or guided through societal issues was not included.

	PSS 2401
	Introductory Entomology (Life and Physical Sciences)
	

1
	

2
	

1
	Although it is clear that the students engage in visual communication in this class through observation and description of what they observe, it needs to be addressed explicitly in the response to the communications skills requirement.
THECB#1 -­‐ Creative thinking, innovation, inquiry and assessments were not included. THECB#2 – Development, Interpretation, expression of ideas and visual communication not addressed. Nor were assessments.
THECB#4 – Ability to consider different viewpoints, work effectively with others and share a common goal not described. TTU#3 – No major theories were described. It is not clear how visual communication is addressed for CB2

	
	ZOOL 2403
	
	Human Anatomy (Life and Physical Sciences)
	
	
	
	Can we accept classes that only ‘partially fulfill’ the core? Methods of Assessment need to be included (Lou didn’t keep them went I sent my additions)

	
	
	
	
	
	

	
	
	
	
	
	

	ANSC 2310
	Horse in World Art (Creative Arts)
	

0
	

1
	

0
	“Social Responsibility” section doesn’t seem to address the ‘responsibility’ part at all.
This application was well done as is the current syllabus in support of the course. This course could also possibly fall in the LPC category. My question is this: with a goal to narrow down the number of offerings, does this fit in the CA category? I feel the course needs to be included somewhere but am torn on this particular issue.

	ARCH 2315
	History of World Architecture II (Creative Arts)
	

1
	

0
	

1
	Several issues exist: (1) this course is stated in current syllabi (ARCH 2311 & 2315) as being Part II of a sequence following ARCH 2311 which is currently included as a Humanities core course that has been submitted for the LPC category; (2) the course content appears to fall more toward the LPC category in both cases. Some elements considered to be in the Creative Arts category are covered but it comes down to the weighting of those elements vs.
LPC inclusions as to which category ARCH 2311 & 2315 actually belong. It would appear that ARCH is attempting to get a course sequence split across two categories. Beyond that, CB3 (Teamwork) needs stronger supporting language.

	ART 1309
	Art Appreciation (Creative Arts)
	
2
	
0
	
0
	

	ARTH 1301
	Art History Survey I (Creative Arts)
	

1
	

1
	

0
	The emphases in the responses to each objective heavily address the assessment aspects but the directive to indicate what strategies will be used to introduce each objective is sadly minimal or lacking entirely. Additionally, in CB2 the statement “As no one is making art in ARTH 1301, there is no development of visual communication” runs counter to the fact that visual communication one of the components of that objective – I believe the submitters are confused on this issue as they do go on to say that visual communication comes from the position of the viewer/receiver – the first statement, however, has no place in this application.

	ARTH 2302
	Art History Survey II (Creative Arts)
	

1
	

1
	

0
	Better than ARTH 1301, this application falls a bit short in the area of strategies for introducing TTU objective 1 but it could be connected back up to the CB objectives – it is just not as clearly stated in the TTU area of the application.

	DAN 3313
	Dance History (Creative Arts)
	
2
	
0
	
0
	Application indicates this course will be renumbered lower if approved.

	DAN 4301
	World Dance Forms (Creative Arts)
	
2
	
0
	
0
	Application indicates this course will be renumbered lower if approved.

	EVHM 1302
	Introductory Fieldcraft: The Art of the Field Journal (Creative Arts)
	

1
	

1
	

0
	My number 1 concern is, does the subject matter/content really fit the profile of “Creative Arts?” The application was well written but review of the current syllabus does not contain enough detailed information in support of the activities and content supporting some definitions of “Creative Arts.” Perhaps more appropriate to LPC?

	EVHM 2302
	Landscapes(Creative Arts)
	

0
	

2
	

0
	Needs to elaborate on communication skills
Same comments as for EVHM 1302. Additionally, the response for CB2 could be more detailed and speak more clearly to the three parts of communication.

	HONS 1304
	Freshman Seminar in Fine Arts (Creative Arts)
	

2
	

0
	

0
	The CA application for this course is well done and supports all CB and TTU objectives. However, in reviewing the various syllabi for the different topics courses that have been taught under this number for the current VPA category, some appear to be very narrowly focused and some of the topics may even be considered to be questionable as to whether or not they really fit the category of “Creative Arts.”

	HONS 2314
	International Cinema (Creative Arts)
	

2
	

0
	

0
	While this course meets everything for the CA category, my only concern (as with all HONS courses), is: are they open to the general student population?

	MCOM 2301
	The Art of Storytelling (Creative Arts)
	

1
	

1
	

0
	The responses to TTU objectives need to state more clearly how the objectives will be introduced and how they will be assessed. Since this will be a new course not in MCOM inventory, no history of a syllabus can be referenced – a detailed syllabus will be welcomed at the appropriate time.

	MUHL 1308
	Music in Western Civilization (Creative Arts)
	
2
	
0
	
0
	

	MUHL 3304
	History of Jazz (Creative Arts)
	
2
	
0
	
0
	Application indicates this course will be renumbered lower if approved.

	MUHL 3310
	History of Rock and Roll (Creative Arts)
	
2
	
0
	
0
	Application indicates this course will be renumbered lower if approved.

	MUSI 1200
	Style Analysis (Creative Arts)
	
2
	
0
	
0
	
Will be converted to 3 SCH if approved

	MUSI 2301
	Essential Elements of Music (Creative Arts)
	

1
	

0
	

1
	This is a course for the purpose of offering musical education for children. I am not sure that it should be considered adequate for fulfilling the core curr. requirement for creative arts

	MUTH 1300
	Songwriting (Creative Arts)
	
2
	
0
	
0
	

	PHOT 2310
	Principles of Photography (Creative Arts)
	

1
	

0
	

1
	This course appears to be more of a technical “how to” use photographic equipment and technology-­‐based applications with a limited amount of time devoted to the broader aspects of what constitutes “Creative Arts.”

	THA 2301
	Introduction to Acting (Creative Arts)
	
2
	
0
	
0
	

	THA 2303
	Theatre Appreciation (Creative Arts)
	
2
	
0
	
0
	

	THA 2304
	Introduction to Cinema (Creative Arts)
	
2
	
0
	
0
	

	
	
	
	
	
	

	
	ANTH 2306
	
	Anthropology at the Movies (Language, Philosophy, & Culture)
	
	
x
	
	
Revised

	
	
	
	
	
	

	ARCH 2311
	History of World Architecture (Language, Philosophy, & Culture)
	

5
	

0
	

0
	Note: this has been designated by ARCH that this course is part 1 of 2 parts in a sequence with ARCH 2315 which has been submitted for Creative Arts component of the core – the nature of these courses are virtually identical with differing time periods, both most suited to the LPC category.

	
	CLAS 2304
	
	The Ancient World:Prophets, Warriors, and Poets (Language, Philosophy, & Culture)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	CLAS 3302
	
	Classical Mythology (Language, Philosophy,
& Culture)
	
	
x
	
	Revised. Application indicates this course will be renumbered lower if approved.

	
	
	
	
	
	

	
	CLAS 3303
	
	Sports and Public Spectacles (Language, Philosophy, & Culture)
	
	
x
	
	Revised. Application indicates this course will be renumbered lower if approved.

	
	
	
	
	
	

	
	COMS 3311
	
	Rhetoric in Western Thought (Language, Philosophy, & Culture)
	

2
	

0
	

3
	Statement from COMS: with so many majors coming into our program late in their college career… we do not want to impact their degree progress negatively by altering the level of the course (This suggests the 3000-­‐level COMS courses are intended primarily to serve majors and may not be suitable for the core.)
– this is not a gen ed core class because it is required for majors

	
	
	
	
	
	

	
	COMS 3313
	
	Persuasion (Language, Philosophy, & Culture)
	

2
	

0
	

2
	Statement from COMS: with so many majors coming into our program late in their college career… we do not want to impact their degree progress negatively by altering the level of the course (This suggests the 3000-­‐level COMS courses are intended primarily to serve majors and may not be suitable for the core.)
THECB#1 – no comment about innovation. THECB#2 – no development, interpretation or expression of ideas

	
	
	
	
	
	

	
	
	
	
	
	mentioned.

	
	CMLL 2305
	
	Introduction to Languages (Language, Philosophy, & Culture)
	

X (1)
	

1
	

0
	Personal Responsibility regarding connecting choices, etc. to ethical decision-­‐making.: Please replace “NA” with a relevant statement of how this course meets this requirement.

	
	
	
	
	
	

	
	FREN 3390
	
	French Culture (Language, Philosophy, & Culture)
	
	
x
	
	
Revised

	
	
	
	
	
	

	
	ENGL 2305
	
	Poetry (Language, Philosophy, & Culture)
	
x
	
	
	

	
	
	
	
	
	

	
	ENGL 2306
	
	Drama (Language, Philosophy, & Culture)
	
x
	
	
	

	
	
	
	
	
	

	
	ENGL 2307
	
	Fiction (Language, Philosophy, & Culture)
	
x
	
	
	

	
	
	
	
	
	

	
	ENGL 2308
	
	Non-­‐Fiction (Language, Philosophy, & Culture)
	

x
	
	
	

	
	
	
	
	
	

	
	ENGL 2351
	
	Introduction to Creative Writing (Language, Philosophy, & Culture)
	
x
	
	
	

	
	
	
	
	
	

	
	ENGL 2388
	
	Introduction to Film Studies (Language, Philosophy, & Culture)
	
x
	
	
	

	
	
	
	
	
	

	
	ENGL 2391
	
	Introduction to Critical Writing (Language, Philosophy, & Culture)
	
x
	
	
	

	
	
	
	
	
	

	ENGL 2314
	Technology and Texts (Language, Philosophy, & Culture)
	
	
	
x
	
Course is not in the TTU course inventory

	ENGL 2315
	Science and Culture (Language, Philosophy,
& Culture)
	
	
	
x
	
Course is not in the TTU course inventory

	ENGL 2316
	Arts and Imagination (Language, Philosophy,
& Culture)
	
	
	
x
	
Course is not in the TTU course inventory

	ENGL 2316
	Law and Liberty (Language, Philosophy, & Culture)
	
	
	
x
	
Course is not in the TTU course inventory

	ENGL 2317
	Community and environment (Language, Philosophy, & Culture)
	
	
	
x
	
Course is not in the TTU course inventory

	ENGR 4392
	Engineering Ethics and Its Impact on Society (Language, Philosophy, & Culture)
	

0
	

1
	

1
	Course proposal is pending
How is visual communication used?
Why is a senior level course being proposed for this core component area?

	
	FREN 3390
	
	French Culture (Language, Philosophy, & Culture)
	
	

X
	
	Revised. Application indicates this course will be renumbered lower if approved.
Coordinating Board Objective #2: How will oral and visual communication be used?

Teamwork: Please replace “NA” with a relevant statement of how this course meets this requirement.

	
	
	
	
	
	

	
	GERM 3312
	
	Literature of the Holocaust (Language, Philosophy, & Culture)
	
	

x
	
	Revised. Application indicates this course will be renumbered lower if approved.
Too narrow for a core course.

	
	
	
	
	
	

	
	GERM 3313
	
	Northern Myths and Legends (Language, Philosophy, & Culture)
	
	
x
	
	Revised. Application indicates this course will be renumbered lower if approved.

	
	
	
	
	
	

	
	HIST 1300
	
	Western Civilization I (Language, Philosophy, & Culture)
	
3
	
2
	
0
	CB2 response does not address visual communication.

	
	
	
	
	
	

	
	HIST 1301
	
	Western Civilization II (Language, Philosophy, & Culture)
	
3
	
2
	
0
	CB2 response does not address visual communication.

	
	
	
	
	
	

	
	HIST 2322
	
	World History to 1500 (Language, Philosophy, & Culture)
	
3
	
2
	
0
	
CB2 response does not address visual communication.

	
	
	
	
	
	

	
	HIST 2323
	
	World History since 1500 (Language, Philosophy, & Culture)
	
3
	
2
	
0
	
CB2 response does not address visual communication.

	
	
	
	
	
	

	
	HIST 3351
	
	History of Spain (Language, Philosophy, & Culture)
	

2
	

2
	

0
	This course is intended to serve students studying at the TTU Seville campus. However, the Office of the Provost did not request that it be created for this purpose. The request came from History and the Seville Center. The REAL reason it needs to be an upper-­‐level course is because it is believed that Seville center students need upper-­‐level credit. I am not sure if this has ever been confirmed.
Unless there is a compelling reason to be 3000 level, it needs to be moved to lower division – I don’t think the THECB will accept that this is designed for the general student population. Also, CB2 response does not address visual communication.
I am not sure that there is a compelling reason for keeping it at the 3000 level.

	
	
	
	
	
	

	HONS 1301
	First Year Seminar in Humanities (Language, Philosophy, & Culture)
	

1
	

4
	

0
	CB2 response does not specifically say how visual communication is addressed.
Teamwork: Please replace NA with a relevant statement of how this course meeting this requirement.

	
	
	
	
	
	CBO #3 I would believe that N/A is not an appropriate response for a course that wants to represent itself as a suitable candidate for this Core Curriculum component area.

	HONS 2311
	Seminar in International Affairs(Language, Philosophy, & Culture)
	
5
	
0
	
0
	

	HUM 2301
	Western Intellectual Tradition I (Language, Philosophy, & Culture)
	
5
	
0
	
0
	

	HUM 2302
	Western Intellectual Tradition II (Language, Philosophy, & Culture)
	
5
	
0
	
9
	

	LARC 3302
	Development of Landscape Architecture (Language, Philosophy, & Culture)
	

1
	

2
	

2
	Application indicates this course will be renumbered lower if approved. This course serves largely the majors in one program.
The application misses a number of items in how the objectives are addressed and seems to lean more toward the “how to” of landscaping moreso than the cultural aspects. Additionally, the current syllabus is not detailed enough to determine more specific content.
Does not address written or oral communication.
CBO #2 While the application does address visual media, it does not address expectations relative to written or oral aspects of communication

	MCOM 3330
	Media Literacy (Language, Philosophy, & Culture)
	

4
	

1
	

0
	Application indicates this course will be renumbered lower if approved.
Why is this not a comm. core course?

	
	PHIL 2300
	
	Beginning Philosophy (Language, Philosophy, & Culture)
	

1
	

4
	

0
	CB2 response does not address visual communication. Does not address written or oral communication.
CBO #2 The response does not address the how the course will visual communication.

	
	
	
	
	
	

	
	PHIL 2320
	
	Introduction to Ethics (Language, Philosophy, & Culture)
	

1
	

4
	

0
	CB2 response does not address visual communication. Does not address written or oral communication.
CBO #2 The response does not address the how the course will visual communication.

	
	
	
	
	
	

	
	PHIL 2350
	
	World Religions and Philosophy (Language, Philosophy, & Culture)
	

1
	

4
	

0
	CB2 response does not address visual communication. Does not address written or oral communication.
CBO #2 The response does not address the how the course will visual communication.

	
	
	
	
	
	

	
	PHIL 3332
	
	Feminism and Philosophy (Language, Philosophy, and Culture)
	

1
	

1
	

3
	Proposal states: The course contains readings of a level that is too advanced for freshmen or sophomore level classes. Then perhaps the course is not suitable for the core?
That statement in and of itself is a disqualifier. In addition, the responses for all objectives are both weak and do not address what was requested.
Does not address visual communication. Readings may not be appropriate for a lower division course
CBO #3 I would believe that N/A is not an appropriate response for a course that wants to represent itself as a suitable candidate for this Core Curriculum component area.

x “The course contains readings of a level that is too advanced for freshmen or sophomore level classes.”.

	
	
	
	
	
	

	
	RUSN 3304
	
	Russian Culture (Language, Philosophy, & Culture)
	
	
x
	
	Application indicates this course will be renumbered lower if approved.

	
	
	
	
	
	

	
	SLAV 3301
	
	The Vampire in East European and Western Culture (Language, Philosophy, & Culture)
	
	

x
	
	Application indicates this course will be renumbered lower if approved.
Seems too narrow.

	
	
	
	
	
	

	VPA 3301
	Critical Issues in Art and culture (Language, Philosophy, & Culture)
	
5
	
0
	
0
	Application indicates this course will be renumbered lower if approved.

	
	
	
	
	
	

	AAEC 2305
	Fundamentals of Agricultural and Applied Economics (Social and Behavioral Sciences)
	
3
	
0
	
0
	

	ADRS 2310
	Understanding Alcohol, Drugs, and Addictive Behaviors (Social and Behavioral Sciences)
	

3
	

0
	

0
	

	AGED 2300
	Introduction to Agricultural Education (Social and Behavioral Sciences)
	
2
	
0
	
1
	
Seems narrow in focus.

	
	ANTH 2301
	
	Introduction to Archaeology (Social and Behavioral Sciences)
	

1
	

2
	

0
	It is not clear how visual communication will be addressed. Will they use visuals in their presentations?
Social responsibility: Please include more information on this you will connect this to your course content.
CBO #2 The response does not address the how the course will incorporate written communication nor visual communication.

	
	
	
	
	
	

	
	ANTH 2302
	
	Cultural Anthropology (Social and Behavioral Sciences)
	

1
	

2
	

0
	Does not address oral or visual communication.
CBO #2 The response does not address the how the course will incorporate oral communication nor visual communication.

	
	
	
	
	
	

	ARCH 1311
	Design, Environment, Society (Social and Behavioral Sciences)
	
2
	
0
	
1
	
This doesn't seem to be a human science class?

	
	CLAS 3304
	
	Ancient Technology (Social and Behavioral Sciences)
	

1
	

1
	

1
	Personal Responsibility: Please show how this is addressed beyond merely being responsible for class assignments and homework. How is personal responsibility connected to your course topic, in a contextual way?

	
	
	
	
	
	

	
	CLAS 3335
	
	Archaeologies of the Classical World (Social and Behavioral Sciences)
	
2
	
0
	
0
	Application indicates this course will be renumbered lower if approved.

	
	
	
	
	
	

	
	COMS 1301
	
	Interpersonal Communication (Social and Behavioral Sciences)
	

2
	

1
	

0
	Statement from COMS: with so many majors coming into our program late in their college career… we do not want to impact their degree progress negatively by altering the level of the course (This suggests the 3000-­‐level COMS courses are intended primarily to serve majors and may not be suitable for the core.)
If required for the minor, is it still considered a gen ed course?
CB0 #3 It is not clear to me how Empirical/Quantative skills are being addressed

	
	
	
	
	
	

	
	COMS 3355
	
	Communication in Organizations (Social and Behavioral Sciences)
	

2
	

1
	

2
	Statement from COMS: with so many majors coming into our program late in their college career… we do not want to impact their degree progress negatively by altering the level of the course (This suggests the 3000-­‐level COMS courses are intended primarily to serve majors and may not be suitable for the core.)
Renumber
This course does not seem appropriate for the core. The application states “This course considers advanced communication theory” and “Students must demonstrate a mastery of research methods.”
Junior-­‐level course should not be in the gen ed core. There are no prerequisites assigned. If it is a junior level course, then it is most likely a majors course. THECB#1-­‐ No discussion of innovation or inquiry. No methods of assessment included. THECB#2 – Development, Interpretation and expression of ideas was not addressed.

	
	
	
	
	
	

	
	
	
	
	
	Nor was visual communication.

	
	ECO 2301
	
	Principles of Economics I (Social and Behavioral Sciences)
	
3
	
0
	
0
	

	
	
	
	
	
	

	
	ECO 2302
	
	Principles of Economics II (Social and Behavioral Sciences)
	
3
	
0
	
0
	

	
	
	
	
	
	

	
	ECO 2305
	
	Principles of Economics (Social and Behavioral Sciences)
	
3
	
0
	
0
	

	
	
	
	
	
	

	EDCI 2301
	Your College Education: Does It Matter (Social and Behavioral Sciences)
	

1
	

2
	

0
	Personal Responsibility: Please replace NA with a relevant statement of how personal responsibility is developed by investigating making the most of a college education.
CBO #4 I would believe that N/A is not an appropriate response for a course that wants to represent itself as a suitable candidate for this Core Curriculum component area.

	ESPY 2301
	I Generation: Living and Learning on the Internet (Social and Behavioral Sciences)
	

1
	

2
	

0
	Personal Responsibility: Please replace NA with a relevant statement of how personal responsibility is developed by investigating making the most of a college education.
CBO #4 I would believe that N/A is not an appropriate response for a course that wants to represent itself as a suitable candidate for this Core Curriculum component area.

	
	GEOG 2300
	
	Human Geography (Social and Behavioral Sciences)
	
3
	
0
	
0
	

	
	
	
	
	
	

	HDFS 2303
	Life Span Human Development (Social and Behavioral Sciences)
	

2
	

1
	

0
	Critical thinking: “Consider” does not constitute critical thinking. Might they analyze, evaluate, synthesize the information?

How is visual communication addressed? In the presentations? If so, all sections should be requiring them.

TTU Student Learning Objective #1: How will students “acquire the ability to “Identify and critique alternative explanations for claims about social issues and human behavior” in this particular course? Please be more specific.

	HDFS 2322
	Partnering: The Development of Intimate Relationships (Social and Behavioral Sciences)
	

2
	

1
	

0
	
Visual communication is not addressed.

	HONS 1303
	Honors First Year Seminar in Social Science (Social and Behavioral Sciences)
	

1
	

2
	

0
	Personal Responsibility: Could you add a statement about how one must use personal responsibility in conducting research, such as using appropriate protocol and ethics to maintain one’s credibility and acceptance by the research community?
CBO #4 I would believe that N/A is not an appropriate response for a course that wants to represent itself as a suitable candidate for this Core Curriculum component area.

	HRDV 2301
	Introduction to Human Resources Development (Social and Behavioral Sciences)
	

2
	

1
	

0
	

Seems narrow

	IE 3301
	Engineering Economic Analysis (Social and Behavioral Sciences)
	

3
	

1
	

0
	Visual communication is not addressed.

Empirical and Quantitative Skills: The application state: “the course lectures will use math, science, and engineering to articulate and solve engineering economic analysis problems.” How will STUDENTS use these skills to solve content-­‐related problems?
?? Why a junior level numbering – the prerequisite is Calculus I ??

	INTS 3301
	Global Perspectives on Integrative Studies (Social and Behavioral Sciences)
	

2
	

1
	

0
	Renumbered
Consider asking students to make presentations face-­‐to-­‐ face or through MS Lync, to support development of oral communication skills, in a way that you can observe.

	JOUR 2300
	Principles of Journalism (Social and Behavioral Sciences)
	
2
	
0
	
1
	
Doesn't seem a SBS class.

	MCOM 1300
	Introduction to Mass Communications (Social and Behavioral Sciences)
	
	
	
	
Doesn't seem a SBS class.

	PFP 3301
	Introduction to Personal Finance (Social and Behavioral Sciences)
	

2
	

0
	

1
	Interesting rationale for junior-­‐level. Is it good enough? he application states: “maximum human capital is attained by higher level students” and “the optimal timing would be to position the course at the junior level.” Also, it states that students are “responsible for knowing how to calculate percentages, present values, future values, rates of return, interest rates, discounting rates, loan and investment terms, means, modes, medians, capital gains, loan payment, investment payments, net worth, assets, liabilities, financial ratios, etc.”

	
	
	
	
	
	
Perhaps this does not position it well for a core course, which should normally be lower division.

	
	POLS 3361
	
	International Politics (Social and Behavioral Sciences)
	

1
	

2
	

0
	Application indicates this course will be renumbered lower if approved.
Isn’t this political science?
Visual communication is not addressed.

Teamwork: How will students conduct teamwork, themselves”

	
	
	
	
	
	

	
	POLS 3371
	
	Comparative Politics (Social and Behavioral Sciences)
	

1
	

2
	

0
	Application indicates this course will be renumbered lower if approved.
Isn’t this political science?
Visual communication is not addressed.

	
	
	
	
	
	

	
	PSY 1300
	
	General Psychology (Social and Behavioral Sciences)
	
3
	
0
	
0
	

	
	
	
	
	
	

	
	SOC 1301
	
	Introduction to Sociology (Social and Behavioral Sciences)
	

2
	

1
	

0
	Critical thinking: It sounds as if students will learn how societies have used critical thinking to survive, and will answer questions about critical thinking on an assessment, but this application does not state how students will implement critical thinking themselves.

	
	
	
	
	
	

	SOC 1320
	Current Social Problems (Social and Behavioral Sciences)
	
	
	
	
Course proposal not received.

	SOC 2335
	Homicide (Social and Behavioral Sciences)
	
	
	
	
Course proposal not received

	SW 1300
	The Why and How of Social Services (Social and Behavioral Sciences)
	

0
	

2
	

0
	Personal Responsibility. The application states “This objective is not applicable to SBS.” Since this is a requirement for a core course, could you explain how personal responsibility might be relevant to the “design and delivery of social services?”
CBO #4 I would believe that N/A is not an appropriate response for a course that wants to represent itself as a suitable candidate for this Core Curriculum component area.

	
	
	
	
	
	

	
	COMS 3318
	
	Persuasion and Social Movements (United States/Texas History)
	
	
	
	
Rejected by ASCAP

	
	
	
	
	
	

	
	COMS 3315
	
	Political Campaign Communication (United States/Texas History)
	
	
	
	
Rejected by ASCAP

	
	
	
	
	
	

	
	HIST 2300
	
	History of the United States to 1877 (United States/Texas History)
	

2
	

1
	

0
	Visual communication is not addressed. Oral communication is addressed in only some sections (at the instructor’s discretion). Both are required in core courses.

	
	
	
	
	
	

	
	HIST 2301
	
	History of the United States from 1877 1877 (United States/Texas History)
	

2
	

1
	

0
	Visual communication is not addressed. Oral communication is addressed in only some sections (at the instructor’s discretion). Both are required in core courses.

	
	
	
	
	
	

	
	HIST 3310
	
	History of Texas 1877 (United States/Texas History)
	

2
	

1
	

0
	Application indicates course will be renumbered lower if approved.
Visual communication is not addressed. Oral communication is addressed in only some sections (at the instructor’s discretion). Both are required in core courses.

	
	
	
	
	
	

	JOUR 3350
	History of Journalism (United States/Texas History)
	

1
	

0
	

1
	Suitable for US history core?
Would suggesting this for the component area Social and Behavioral Sciences make more sense?

	
	
	
	
	
	

	
	POLS 1301
	
	American Government Organization (US Government)
	

1
	

1
	

0
	Visual communication is not addressed.

Teamwork: Students do not engage in teamwork themselves. They merely observe the teamwork of others. This requirement is to give students the “work effectively with others to support a shared purpose or goal.”

	
	
	
	
	
	

	
	POLS 2302
	
	American Public Policy (US Government)
	

1
	

1
	

0
	Visual communication is not addressed.

Teamwork: Students do not engage in teamwork themselves. They merely observe the teamwork of others. This requirement is to give students the “work effectively with others to support a shared purpose or goal.”

	
	
	
	
	
	

	
	
	
	
	
	

	Yellow highlight indicates courses approved by ASCAP as of 5/14/12
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

