 (
MICHIGAN STATE UNIVERSITY
) (
Report of
) (
THE UNIVERSITY COMMITTEE ON CURRICULUM
) (
to the Faculty Senate
) (
April 20, 2021
) (
The effective date for new programs subject to Statewide Academic Program review is implemented in accordance 
with the Statewide Academic Program Review calendar.
)

 (
MICHIGAN STATE UNIVERSITY
University Committee on Curriculum
) (
April 20, 2021
) (
TO:
Faculty
 
Senate
) (
This report is prepared and distributed for the following purposes:
) (
1.
) (
To report new academic programs, changes in academic programs, discontinuations of academic programs, new courses, permanent changes in courses, and deletions of courses.
To notify the initiating colleges, schools, and departments of approval by the University Committee on Curriculum of their requests for new academic programs, changes in academic programs, discontinuations of academic programs, new courses, permanent changes in courses, and deletions of courses. 
Any items not approved by the Faculty Senate will be reported to the appropriate college and
 
department or school
.
To provide information to members of the faculty in each department about academic programs and courses in all colleges, departments, and schools of the University.
) (
2.
) (
3.
) (
Reports of the University Committee on Curriculum to the Faculty Senate are organized as follows:
) (
PART I - NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
:
) (
Organized by colleges in alphabetical order. For a given college, academic units are organized in alphabetical order. For a given academic unit, degrees, majors, and specializations are organized in alphabetical order.
) (
PART II - NEW COURSES
:
1
) (
Organized by academic units in alphabetical order; All-University courses appear last. For a given academic unit, courses are organized according to the names associated with course subject codes, in alphabetical order. Courses with the same subject code are in numerical order.
) (
PART III - COURSE CHANGES
:
1
) (
Organized by academic units in alphabetical order; All-University courses appear last. For a given academic unit, courses are organized according to the names associated with course subject codes, in alphabetical order. Courses with the same subject code are in numerical order.
) (
Not all of the above categories, and not all of the colleges and academic units, will necessarily appear in any given Senate Report.
) (
1
One or more of the abbreviations that follow may be included in a course entry:
) (
P:
C:
R:
RB:
SA:
) (
=
=
=
=
=
) (
Prerequisite monitored in SIS Corequisite
Restriction
Recommended background Semester Alias
)

 (
Report of the UCC to the Faculty Senate - 3
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
MICHIGAN STATE UNIVERSITY
) (
April 20, 2021
) (
TO:
) (
Faculty Senate
) (
FROM:
) (
University Committee on Curriculum
) (
SUBJECT:
) (
New Academic Programs and Program Changes: New Courses and Course Changes
) (
PART I - NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
COLLEGE OF AGRICULTURE AND NATURAL RESOURCES
) (
1.
) (
Change the requirements for the 
Master of Science 
degree in 
Agricultural, Food and Resource Economics 
in the Department of Agricultural, Food, and Resource Economics. The University Committee on Graduate Studies (UCGS) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Add the following 
Guidance Committee 
section:
) (
New students are assigned a temporary major professor by the Graduate Program Director, in consultation with the student and faculty member. The student is responsible for assembling a long-term major professor and guidance committee via consultation with faculty and, if desired, the
Graduate Program Director. Students must have a major professor and guidance committee by the end of their second semester. The guidance committee consists of three or more Michigan State University regular faculty members. A majority of the guidance committee members must have appointments in the Department of Agricultural, Food, and Resource Economics.
) (
Effective Fall 2021.
) (
2.
) (
Change the requirements for the 
Doctor of Philosophy 
degree in 
Agricultural, Food and Resource Economics 
in the Department of Agricultural, Food, and Resource Economics. The University Committee on Graduate Studies (UCGS) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Replace the 
Guidance Committee 
section with the following:
) (
New students are assigned a temporary major professor by the Graduate Program Director, in consultation with the student and faculty member. The student is responsible for assembling a long-term major professor and guidance committee via consultation with faculty and, if desired, the
Graduate Program Director. Students must have a major professor and guidance committee by the end of their third semester. 
The guidance committee consists of four or more Michigan State University regular faculty members. A majority of the guidance committee members must have appointments in the Department of Agricultural, Food, and Resource Economics.
) (
Effective Fall 2021.
)

 (
Report of the UCC to the Faculty Senate - 4
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
3.
) (
Change the requirements for the 
Bachelor of Science 
degree in 
Dietetics 
in the Department of Food Science and Human Nutrition.
) (
a.
) (
Under the heading 
Requirements for the Bachelor of Science Degree in Dietetics 
make the following changes:
) (
(1) In item 1., replace paragraph two with the following:
) (
The University's Tier II writing requirement for the Dietetics major is met by completing Human Nutrition and Foods 472. That course is referenced in
item 3. a. below.
) (
Effective Fall 2021.
) (
4.
) (
Change the requirements for the 
Bachelor of Science 
degree in 
Construction Management 
in the School of Planning, Design and Construction to the following. The University Committee on Undergraduate Education (UCUE) approved this request at its March 25, 2021 meeting.
) (
a.
) (
Under the heading 
Admission as a Junior 
make the following changes:
) (
(1)
) (
Replace the first paragraph with the following:
) (
Construction management builds upon a basic understanding of mathematics, physics, statistics, and economics to develop the skills necessary to manage construction projects. Prior to enrollment in the major, students must have demonstrated this basic understanding by a minimum performance in the courses listed and a minimum grade point average of 3.00 in CMP courses listed in item 2. below.
) (
(2)
) (
Delete item 3.
) (
(3)
) (
Replace paragraph three with the following:
) (
While meeting all of the criteria above is necessary to be considered for admission to the Bachelor of Science Degree in Construction Management, it does not guarantee admission. Other factors such as MSU grade-point average, construction management grade-point average, work experience, personal experience, and diversity may also be considered.
) (
b.
) (
Under the heading 
Requirements for the Bachelor of Science Degree in Construction Management 
make the following changes:
) (
(1)
) (
In item 1., replace paragraphs three and four with the following:
) (
Students who are enrolled in the Construction Management major leading to the Bachelor of Science degree may complete an alternative track to Integrative Studies in Physical Sciences that consists of Physics 231.
) (
The completion of Physics 251 satisfies one credit towards the laboratory requirement. With advisor approval, the second required laboratory credit may be satisfied if the student completes a chemistry laboratory course or a physics laboratory course beyond Physics 251.
) (
Physics 231 and 251 may be counted toward both the alternative track and the requirements for the major referenced in item 3. below.
) (
(2)
) (
In item 2., delete the first sentence of paragraph two:
) (
Certain courses referenced in requirement 3. below may be counted toward College requirements as appropriate.
) (
(3)
) (
In item 3. a. change the total credits from ‘61’ to ‘64’ and add the following course:
)

 (
Report of the UCC to the Faculty Senate - 5
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
MGT
) (
325
) (
Management Skills and Processes
) (
3
) (
(4)
) (
In item 3. c. add the following courses:
) (
CMP CMP
) (
445
493
) (
Green and Energy Efficient Building Construction Professional Internship in Construction Management
) (
3
3
) (
(5)
) (
In item 3. c. change the note to the following:
) (
Students must have a minimum grade-point of 2.0 in each of the following courses: CMP 401, 415, and 423.
) (
(6)
) (
In item 3. c. delete the following courses:
) (
LA PDC
) (
230
431
) (
Site Construction Materials and Methods
Special Topics in Planning, Design and Construction
) (
3
3
) (
Add the following course:
) (
LA
) (
230
) (
Site Construction Materials and Methods
) (
4
) (
(7)
) (
In item 3. d., change the requirement to ‘One of the following courses with a minimum grade-point of 2.0’.
) (
(8)
) (
Delete item 3. i.
) (
Effective Fall 2021.
) (
COLLEGE OF ARTS AND LETTERS
) (
1.
) (
Change the requirements for the 
Bachelor of Arts 
degree in 
English 
in the Department of English. The Teacher Education Council (TEC) approved this request at its March 15, 2021 meeting.
) (
The concentrations in the Bachelor of Arts degree in English are noted on the student’s academic record 
when the requirements for the degree have been completed.
) (
a.
) (
Under the heading 
Requirements for the Bachelor of Arts Degree in English 
replace item 3. with the following:
) (
a.
) (
The following courses (34 to 40 credits):
) (
(1)
) (
Both of the following courses (6 credits):
) (
ENG ENG
) (
210
280
) (
Introduction to Literary Studies Introduction to Literary Theories
) (
3
3
) (
(2)
) (
One of the following Tier II writing courses in English
) (
(3 or 4 credits):
) (
ENG
) (
360
) (
Studies in Postcolonial and Diaspora Literature
 
(W)
Studies in Modern/Contemporary Literature
 
(W)
Studies in 18
th
-/19
th
-Century Literature (W) Studies in Medieval/Early Modern
Literature (W)
Critical Questions in language and Composition (W)
Senior Thesis Research (W)
) (
3
) (
ENG
) (
362
) (
3
3
) (
ENG ENG
) (
364
368
) (
3
) (
ENG
) (
413
) (
4
3
) (
ENG
) (
499
) (
(3)
) (
One of the following courses on diversity in literature or
) (
Film (3 credits):
) (
ENG
) (
350
) (
Readings in African, African American, or African Diaspora Literature
Readings in Chicano and Latino Literatures
) (
3
3
) (
ENG
) (
351
)

 (
Report of the UCC to the Faculty Senate - 6
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
ENG
) (
352
) (
Readings in Asian/Asian American/Asian Diaspora Literature and Visual Culture
Readings in Women Writers
Readings in Native American Literature Readings in Sexuality and Literature Readings in Jewish Literature
Studies in Postcolonial and Diaspora Literature (W)
Seminar in Gender and Literature Seminar in Race, Ethnicity, and Literature Seminar in African American Literature Seminar in Global and Postcolonial
Literature
Seminar in Literatures of the Pacific Rim Seminar in Feminist Literary and Cultural
Theory Studies in Ethnic Film
Studies in Postcolonial Cinema Studies in Film, Gender, and Sexuality
) (
3
3
3
3
3
) (
ENG ENG ENG ENG ENG
) (
353
354
355
356
360
) (
3
3
3
3
) (
ENG ENG ENG ENG
) (
448
449
450
460
) (
3
3
) (
ENG ENG
) (
466
482
) (
3
3
3
3
) (
FLM FLM FLM
) (
450
451
452
) (
If English 360, 450 or 460 is used to fulfill this requirement it may not be used to fulfill requirement 3. a. (2).
One of the following courses in literature before 1800 (3 credits):
) (
(4)
) (
ENG ENG
) (
318
368
) (
Readings in Shakespeare Studies in Medieval/Early
 
Modern
Literature (W) Readings in Epic
Seminar in Early American Literature Seminar in Medieval Literature and Culture Seminar in Early Modern Literature Seminar in 18
th 
Century British Literature
) (
3
) (
3
3
3
3
3
3
) (
ENG ENG ENG ENG ENG
) (
324
441
454
455
457
) (
If English 368 is used to fulfill this requirement it may not be used to fulfill requirement 3. a. (2).
) (
(5)
) (
One of the following seminars in literature (3 credits):
) (
ENG ENG ENG ENG ENG ENG
) (
422
426
440
441
443
445
) (
Seminar in Genre and Form
Seminar in Drama or Performance Studies Seminar in Popular Culture Studies Seminar in Early American Literature Seminar in 19
th
-Century American
 
Literature Seminar in 20
th 
and 21
st 
Century
 
American
Literature
Seminar in Gender and Literature Seminar in Race, Ethnicity, and Literature Seminar in African American Literature Seminar in 20
th 
and 21
st 
Century British
Literature
Seminar in Medieval Literature and Culture Seminar in Early Modern Literature Seminar in 18
th
-Century British Literature Seminar in 19
th
-Century British Literature Seminar in Global and Postcolonial
Literature
Seminar I Transatlantic Literature Seminar in Literatures of the Pacific Rim Literature and Medicine
Law and
 
Literature
History of the Book: From Manuscripts to
 
Comics
Literature, Technology, and Representation Literature and Visual Culture
History of Western Literary Criticism Seminar in Critical and Cultural Theory Seminar in Feminist Literary and Cultural
Theory
) (
3
3
3
3
3
) (
3
3
3
3
) (
ENG ENG ENG ENG
) (
448
449
450
452
) (
3
3
3
3
3
) (
ENG ENG ENG ENG ENG
) (
454
455
457
458
460
) (
3
3
3
3
3
) (
ENG ENG ENG ENG ENG
) (
462
466
473A
473B
475
) (
3
3
3
3
3
) (
ENG ENG ENG ENG ENG
) (
478A
478B
480
481
482
) (
3
)

 (
Report of the UCC to the Faculty Senate - 7
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
(6)
) (
One of the following capstone course requirements (4 credits):
) (
ENG
) (
484B
) (
Critical Questions in Region, School, Movement
Critical Questions in a Literary Period Critical Questions in a National Literature English Internship
Senior Thesis Research (W)
) (
4
4
4
4
4
) (
ENG ENG ENG ENG
) (
484C
484D
493
499
) (
With the prior approval of the Department of English, English 400 in conjunction with any one course from English 422, 426, 440, 441, 443,
445, 448, 449, 450, 452, 454, 455, 457, 458, 460, 462, 466, 473A,
473B, 478A, 478B, 480, 481, 482, or Philosophy 474 may be used to satisfy this requirement.
) (
(7)
) (
English electives: Additional credits in English courses as needed to meet the requirement of at least 34, but not more than 40, credits in courses in the major, including no more than 4 credits in a 100-level English course.
) (
Effective Fall 2022.
) (
2.
) (
Change the requirements for the 
Bachelor of Arts 
degree in 
French 
in the Department of Romance and Classical Studies. The Teacher Education Council (TEC) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Under the heading 
Requirements for the Bachelor of Arts Degree in French 
replace the entire entry with the following:
) (
a.
) (
The following French courses (15 credits):
) (
FRN FRN
) (
310
320
) (
Stepping into the 20
th 
Century and Beyond
) (
3
) (
Exploring Diversity and Minorities in the Francosphere
Progressing in French Pronunciation Connecting with the Literatures of the
Francosphere
Connecting with the Cultures of
 
the Francosphere
) (
3
3
) (
FRN FRN
) (
330
340
) (
3
) (
FRN
) (
350
) (
3
) (
Note
: FRN 391 Special Topics in Study Abroad may substitute for one of the 300-level required courses.
Complete an additional 15 credits from the following in French courses
at the 400-level to meet the requirement of 30 credits in courses in the major:
) (
b.
) (
FRN FRN FRN
) (
420
430
440
) (
French for Professional Uses Perspectives in the French Language
Perspectives in Literature and the Arts of the Francosphere
Perspectives in the Cultures of the Francosphere Special Topics in Study Abroad
) (
3
3
) (
3
3
3
) (
FRN FRN
) (
450
491
) (
A maximum of 9 credits may be earned in each of the 400-level courses
) (
above to enable students to focus on a concentration.
) (
Effective Fall 2022.
)

 (
Report of the UCC to the Faculty Senate - 8
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
3.
) (
Change the requirements for the 
Minor 
in 
French 
in the Department of Romance and Classical Studies.
) (
a.
) (
Under the heading 
Requirements for the Minor in French 
replace the entire entry with the following:
) (
1.
) (
All of the following courses (15 credits):
) (
FRN FRN
) (
310
320
) (
Stepping into the 20
th 
Century and Beyond
) (
3
) (
Exploring Diversity and Minorities in the Francosphere
Progressing in French Pronunciation Connecting with the Literatures of the
Francosphere
Connecting with the Cultures of
 
the Francosphere
) (
3
3
) (
FRN FRN
) (
330
340
) (
3
) (
FRN
) (
350
) (
3
) (
Note
: FRN 391 Special Topics in Study Abroad may substitute for one of the 300-level required courses.
Complete an additional 6 credits from the following in French courses at the 400-level, as approved by the student’s academic advisor:
) (
2.
) (
FRN FRN FRN
) (
420
430
440
) (
French for Professional Uses Perspectives in the French Language
Perspectives in Literature and the Arts of the Francosphere
Perspectives in the Cultures of the Francosphere Special Topics in Study Abroad
) (
3
3
) (
3
3
3
) (
FRN FRN
) (
450
491
) (
Effective Fall 2022.
) (
4.
) (
Change the requirements for the 
Bachelor of Fine Arts 
degree in 
Theatre 
in the Department of Theatre.
) (
a.
) (
Under the heading 
Requirements for the Bachelor of Fine Arts Degree in Theatre 
make the following changes:
) (
(1)
) (
Change the name of the 
Acting 
concentration to 
Acting for Stage, Screen, and New
Media.
) (
(2)
) (
In the 
Design 
concentration, under item (3) delete the following course:
) (
THR
) (
337
) (
Motion Graphics for Performance Design
) (
3
) (
Effective Fall 2021.
) (
5.
) (
Change the requirements for the 
Minor 
in 
Women’s and Gender Studies 
in the Program in Women, Gender and Social Justice.
) (
a.
Under the heading 
Requirements for the Minor in Women’s and Gender Studies 
make
 
the following
 
changes:
) (
(1)
) (
In item 2. under 
Gender, Race, Ethnicity, and History 
add the following courses:
) (
WS WS
) (
102
307
) (
Navigating Sex and Gender in Everyday Life Women of Color Feminisms
) (
2
3
) (
(2)
) (
In item 2. under 
Sexuality and Conflict/Violence 
add the following course:
) (
WS
) (
351
) (
Gendered Violence and Intersections of Power
) (
3
) (
(3)
) (
In item 2. under 
Gender and the Arts and Humanities 
add the following courses:
) (
WS WS
) (
102
307
) (
Navigating Sex and Gender in Everyday Life Women of Color Feminisms
) (
2
)

 (
Report of the UCC to the Faculty Senate - 9
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
(4)
) (
In item 2. under 
Gender Applied: Health, Urban, and Public Policy 
delete the following course:
) (
ISS
) (
325
) (
World Urban Systems (I)
) (
4
) (
Add the following courses:
) (
LB PLS
) (
336
304
) (
Gender, Sexuality, Science, and Technology (W) Minority Politics
) (
4
3
) (
(5)
) (
In the optional track for students in the College of Social Science make the following changes:
) (
(a)
) (
In item 2., delete the following course:
) (
HST
) (
421
) (
Women and Gender in Africa
) (
3
) (
Effective Fall 2021.
) (
ELI BROAD COLLEGE OF BUSINESS
) (
1.
) (
Change the 
Admission to the College 
requirements in The Eli Broad College of Business. The University Committee on Undergraduate Education (UCUE) approved this request at its February 4, 2021 meeting.
) (
a.
) (
Delete the section title 
Freshmen
.
) (
b.
) (
Insert the following section:
) (
Direct Admission for First-Year Students
) (
Direct admission to the Broad College of Business is only offered to first-year students who are entering MSU in the fall semester. Students who matriculate in the spring semester and transfer students are not eligible for direct admission.
) (
High school seniors are offered the opportunity to enter the Broad College of Business as first-year students or as a first-year student accepted into the Broad College. To be considered for Direct Admission, applicants must:
) (
1.
) (
Be admitted to Michigan State University as a first-year student matriculating in the fall semester.
List one of the following business majors (accounting, finance, management, human resource
 
management,
 
marketing,
 
supply
 
chain
 
management)
 
as
 
the
 
intended
 
major when applying to MSU.
Complete and submit the Broad Direct Admission supplemental application.
) (
2.
) (
3.
) (
To be considered for acceptance into the Broad College, applicants must:
) (
1.
) (
Be admitted to Michigan State University as a first-year student matriculating in the fall semester.
Select one of the following business majors (accounting, finance, management, hospitality business, human resource management, marketing, supply chain management) as the intended major when applying to MSU.
Complete and submit the Broad Direct Admission supplemental application.
) (
2.
) (
3.
) (
To maintain admission to the Broad College, a direct admit student must meet the following requirements no later than the end of a student’s 3rd semester at MSU:
) (
1.
) (
Achieve a 3.0 minimum cumulative grade-point average.
)

 (
Report of the UCC to the Faculty Senate - 10
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
2.
) (
Achieve a 3.0 minimum grade-point average in specific Broad College pre-core courses. Pre-core requirements are Tier 1 Writing (WRA 101 or equivalent), EC 201 and/or EC 202, STT 200 or approved substitution.
Earn credit in CSE 102.
Students directly admitted to the college must also earn the RBC Leadership Certificate.
) (
3.
4.
) (
c.
) (
Under the heading 
Admission to the College 
make the following changes:
) (
(1)
) (
Replace paragraphs two and three with the following:
) (
Current MSU students and transfer students must apply for Broad College admission by April 1 for a fall semester admission. When needed, an off-cycle admission process can be added.
) (
Admission is a holistic process that is based primarily on the cumulative grade-point average
 
and
 
grades
 
in
 
the
 
pre-core
 
courses
 
listed
 
below.
 
Non-academic
 
factors
 
and experiences will also be
 
considered.
) (
(2)
) (
Change the introduction sentence of item 3. to the following:
) (
Completion of the following precore courses which will be used to calculate a student's pre-core grade-point average:
) (
Effective Fall 2022.
) (
2.
) (
Change the 
Graduation Requirements for the Bachelor of Arts 
degree in the 
Eli Broad College of Business
. The University Committee on Undergraduate Education (UCUE) approved this request at its February 4, 2021 meeting.
) (
a.
) (
Under the heading 
Graduation Requirements for the Bachelor of Arts Degree 
make the following changes:
) (
(1)
) (
In item 2. b., make the following changes:
) (
(a)
) (
Change the total credits from ’30’ to ’31’.
) (
(b)
) (
Add the following course:
) (
BUS
) (
100
) (
Business Major and Career Exploration
) (
1
) (
Effective Fall 2022.
) (
3.
) (
Establish a 
Minor 
in 
Financial Planning and Wealth Management 
in the Department of Finance. The University Committee on Undergraduate Education (UCUE) recommended approval of this request at its February 4, 2021 meeting.
) (
a.
) (
Background Information:
) (
Companies and individuals in the financial planning and wealth management industry have approached the Department of Finance in recent years. They have pointed out that the industry employs approximately 300,000 financial planners and wealth managers in the United States, and approximately one-third of these are approaching retirement age. Such a pronounced demand for qualified individuals in this industry suggests an opportunity to respond to it by creating a quality program that would increase the number of our graduates with academic training in the substantive issues of direct relevance to the industry.
) (
A career as a financial advisor is one of the most rewarding careers for those who enjoy enabling others to reach their goals and live better lives. This career path involves a lot more than setting asset allocations or picking the right stocks, bonds and mutual funds. Its integral part is building lasting and meaningful relationships to help diverse groups of individuals meet their financial goals.
)

 (
Report of the UCC to the Faculty Senate - 11
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
The title “financial advisor” is a broad description of many other types of careers in this field. Other jobs include chief investment officer, portfolio manager, relationship manager, financial planner, investment analyst, trust officer, retirement plan specialist, and account executive.
) (
The Certified Financial Planner (CFP) designation is highly recommended for this career track. This designation is a key goal for students in the program. The CFP designation is the most prominent certification in the industry and is required for many jobs in the industry.
) (
The Department of Finance has a strong presence in this field through its undergraduate Finance curriculum. Also, in an effort to develop the financial services market, the Department has entered into a partnership with the Certified Financial Planner Board of Standards Inc. (CFP Board), the entity overseeing its Certified Financial Planner (CFP) designation.
) (
CFP Board is a Washington, D.C.-based independent 501(c)(3) non-profit organization whose mission is to benefit the public by granting, upholding, and promoting the Certified Financial Planner
 
(CFP®)
 
certification.
 
Those
 
who
 
earn
 
the
 
certification
 
are
 
distinguishing
 
themselves
 
among their peers by meeting the CFP Board’s education, examination, experience, and ethics requirements. Students completing the financial planning program at Michigan State University will have met the education requirement for CFP® certification examination administered by the CFP Board.
) (
The CFP Board currently oversees more than 300 programs at more than 200 institutions. CFP Board-registered programs are financial planning education programs at the college or university level that meet specific criteria for educating individuals who wish to fulfill the education component for obtaining the CFP® certification.
) (
b.
) (
Academic Programs Catalog Text:
) (
The Minor in Financial Planning and Wealth Management, which is administered by the Department of Finance, is designed to develop the knowledge and skills necessary to thrive in the field of financial planning and wealth management. The program develops knowledge of the industry’s financial, accounting, taxation, and regulatory environments, as well as the art of relationship management and the importance of a thorough appreciation of individual client differences and diversity. The program should be of interest to students whose undergraduate major is not in business or finance.
) (
The minor is available as an elective to students who are enrolled in bachelor’s degree programs at Michigan State University. With the approval of the department and college that administer the student’s degree program, the courses that are used to satisfy the requirements for the minor may also be used to satisfy the requirements for the bachelor’s degree. At least 9 credits counted towards the requirements for this minor must be unique. Unique credits must not be used to fulfill another university, college, or major requirement in the student’s program.
) (
Students who plan to complete the requirements of the minor should consult an academic advisor in the Undergraduate Academic Services unit in the Eli Broad College of Business. Finance majors pursuing the minor should consult with their academic advisor to ensure that both their major and minor requirements are satisfied.
) (
Admission
) (
To be considered for admission to the Minor, a student must have completed one course from item
a. and one course from item b. with a grade of at least 3.0 in each course:
) (
a.
) (
STT STT STT STT STT STT STT FI FI
) (
200
201
231
315
351
421
441
311
320
) (
Statistical Methods Statistical Methods Statistics for Scientists
Introduction to Probability and Statistics for Business Probability and Statistics for Engineering
Statistics I
Probability and Statistics I: Probability Financial Management
Introduction to
 
Finance
) (
3
4
3
3
3
3
3
3
3
) (
b.
)

 (
Report of the UCC to the Faculty Senate - 12
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
Students must provide a completed online application, including a statement of purpose and a resume. This online application must be received by the Department of Finance by March 15 for the fall or summer semester admission, and by October 1 for the spring semester admission. By applying to the Minor, a student would agree to allow the selection committee to review the student’s grades.
) (
Admission to the Minor is competitive and, therefore, not guaranteed. Meeting the minimum standards listed above does not guarantee admission. The applicant’s overall record is considered, including the student’s statement of objectives, and extra-curricular activities. Admission is subject to space availability.
) (
Requirements for the Minor in Financial Planning and Wealth Management
) (
CREDITS
) (
Complete 15 credits from all of the following:
) (
FI FI FI FI FI
) (
312
370
380
460
470
) (
Introduction to Investments
) (
3
3
3
3
3
) (
Introduction to Financial Planning and Wealth Management
) (
Principles of Insurance and Risk Management Estate and Income Tax Planning
Advanced Financial Planning and Wealth Management
) (
Academic Standards
) (
Students enrolled in the minor are expected to maintain a minimum grade-point average of 3.0 each semester, as well as a minimum cumulative grade-point average of 3.0. A student who does not maintain a 3.0 cumulative grade-point average will be placed on probation. Such a student will be given the next semester of enrollment to achieve a 3.0 cumulative grade-point average; otherwise, the student will be dismissed from the minor.
) (
The Program Director is responsible for monitoring the progress of students enrolled in the program. A policy statement containing additional information relative to academic standards is available from the Director.
) (
Effective Fall 2021.
) (
4.
) (
Change the requirements for the 
Master of Science 
degree in 
Marketing Research 
in the Department of Marketing. The University Committee on Graduate Studies (UCGS) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Under the heading 
Requirements for the Master of Science Degree in Marketing Research
make the following changes:
) (
(1)
) (
In item 1. delete the following courses:
) (
MKT MKT MKT
) (
829
861
871
) (
Marketing Technology and Analytics Marketing Research Strategy and Analysis New Product and Service Research
) (
3
2
3
) (
Add the following courses:
) (
MKT MKT
) (
861
877
) (
Marketing Research Strategy and Analysis Emerging Research Design and Methods
) (
5
3
) (
Effective Fall 2021.
)

 (
Report of the UCC to the Faculty Senate - 13
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
COLLEGE OF EDUCATION
) (
1.
) (
Change the name of the 
Master of Science 
degree in 
Sport Coaching and Leadership 
in the Department of Kinesiology 
to
 
Sport Coaching, Leadership, and Administration
. The University Committee on Graduate Studies (UCGS) approved this request at its March 15, 2021 meeting.
) (
Students admitted to the graduate certificate prior to Fall 2022 will be awarded a Master of Science Degree in Sport Coaching and Leadership.
) (
Students admitted to the graduate certificate Fall 2022 and forward will be awarded a Master of Science Degree in Sport Coaching, Leadership, and Administration.
) (
Effective Fall 2022.
) (
2.
) (
Change the requirements for the 
Master of Science 
degree in 
Sport Coaching, Leadership, and Administration 
in the Department of Kinesiology. The University Committee on Graduate Studies (UCGS) approved this request at its March 15, 2021 meeting.
) (
The concentrations in the Master of Science degree in Sport Coaching, Leadership, and Administration are 
noted on the student’s academic record when the requirements for the degree have been completed.
) (
a.
) (
Under the heading 
Admission 
make the following changes:
) (
Replace items 3. and 4. with the following:
) (
3.
) (
submit three letters of recommendation, with at least one from a professional source (colleague, supervisor) and one from an academic source (instructor, advisor).
submit an academic statement of 750 words that clearly describes the applicant’s reasons for pursuing the master’s degree and the goals that the degree will help them attain.
) (
4.
) (
b.
) (
Under the heading 
Master of Science Degree in Sport Coaching, Leadership, and Administration 
replace the entire entry with the following:
) (
The program is available only under Plan B (without thesis) and only available online. The student must complete 30 credits distributed as follows:
CREDITS
) (
1.
) (
All of the following courses (6 credits):
) (
KIN
) (
852
) (
Ethics in Sport Coaching, Leadership, and Administration
) (
1
) (
KIN
) (
872
) (
The Science of Sport Coaching, Leadership, and Administration
Integrative Capstone in Sport Coaching, Leadership, and Administration
) (
3
) (
KIN
) (
896
) (
2
) (
2.
) (
Complete one of the following courses (3 credits):
) (
KIN KIN
) (
880
893
) (
Sport and Leadership Practicum Internship in Kinesiology
) (
3
3
) (
3.
) (
Complete 21 credits from one of the following concentrations:
Coaching
) (
a.
) (
Two of the following Physical Cognate courses (6 credits):
) (
KIN KIN KIN KIN
) (
829
856
865
868
) (
Safety and Injury Control
Physical Bases of Coaching Athletes Stages of Athlete Development
Skill Development in Athletes
) (
3
3
3
3
) (
b.
) (
Two of the following Psychosocial Cognate courses (6 credits):
) (
KIN KIN
) (
846
849
) (
Sociocultural Issues for Sport Practitioners Theory and Practice of Modern Sport
Leadership
Psychosocial Bases of Coaching Athletes Promoting Positive Youth Development
Through Sport
) (
3
) (
3
3
) (
KIN KIN
) (
855
857
) (
3
) (
c.
) (
One of the following Administration Cognate courses (3 credits):
) (
KIN KIN KIN
) (
851
853
854
) (
The Sport Enterprise
Athletic Administration and Governance Legal Aspects of Sport
) (
3
3
3
)

 (
Report of the UCC to the Faculty Senate - 14
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
d.
) (
Complete one additional 3 credit Physical Cognate or Psychosocial Cognate course.
Complete one additional 3 credit Kinesiology course approved by the student’s academic advisor.
) (
e.
) (
Sport Administration
) (
a.
) (
One of the following Physical Cognate courses (3 credits):
) (
KIN KIN KIN KIN
) (
829
856
865
868
) (
Safety and Injury Control
Physical Bases of Coaching Athletes Stages of Athlete Development
Skill Development in Athletes
) (
3
3
3
3
) (
b.
) (
The following course (3 credits):
) (
KIN
) (
849
) (
Theory and Practice of Modern Sport Leadership
) (
3
) (
c.
) (
One of the following Psychosocial Cognate courses (3 credits):
) (
KIN KIN KIN
) (
846
855
857
) (
Sociocultural Issues for Sport Practitioners Psychosocial Bases of Coaching Athletes Promoting Positive Youth Development
Through Sport
) (
3
3
) (
3
) (
d.
) (
All of the following Administration Cognate courses (9 credits):
) (
KIN KIN KIN
) (
851
853
854
) (
The Sport Enterprise
Athletic Administration and Governance Legal Aspects of Sport
) (
3
3
3
) (
e.
) (
Complete one additional 3 credit Kinesiology course approved by the student’s academic advisor.
) (
4.
) (
Completion of a final examination or evaluation.
) (
Effective Fall 2022.
) (
3.
) (
Change the name of the 
Graduate Certificate 
in 
Sport Coaching and Leadership 
in the Department of Kinesiology 
to
 
Sport Coaching
. The University Committee on Graduate Studies (UCGS) approved this request at its March 15, 2021 meeting.
) (
Students admitted to the graduate certificate prior to Fall 2022 will be awarded a Graduate Certificate in Sport Coaching and Leadership.
) (
Students admitted to the graduate certificate Fall 2022 and forward will be awarded a Graduate Certificate in Sport Coaching.
) (
Effective Fall 2022.
) (
4.
) (
Change the requirements for the 
Graduate Certificate 
in 
Sport Coaching 
in the Department of Kinesiology. The University Committee on Graduate Studies (UCGS) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Under the heading 
Graduate Certificate in Sport Coaching and Leadership 
replace the entire entry with the following:
) (
Students must complete 10 credits from the following:
) (
1.
) (
The following course (1 credit):
) (
KIN
) (
852
) (
Ethics in Sport Coaching, Leadership, and Administration
) (
1
) (
2.
) (
At least one of the following courses (3 to 6 credits):
) (
KIN KIN KIN KIN
) (
829
856
865
868
) (
Safety and Injury Control
Physical Bases of Coaching Athletes Stages of Athlete Development
Skill Development in Athletes
) (
3
3
3
3
) (
3.
) (
At least one of the following courses (3 to 6 credits):
) (
KIN KIN KIN KIN
) (
846
849
855
857
) (
Sociocultural Issues for Sport Practitioners
) (
3
3
3
3
) (
Theory and Practice of Modern Sport Leadership Psychosocial Bases of Coaching Athletes
Promoting Positive Youth Development Through Sport
) (
Effective Fall 2022.
)

 (
Report of the UCC to the Faculty Senate - 15
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
COLLEGE OF ENGINEERING
) (
1.
) (
Change the requirements in the 
Bachelor of Science 
degree in 
Electrical Engineering 
in the Department of Electrical and Computer Engineering.
) (
The optional concentrations in the Bachelor of Science degree in Electrical Engineering are noted on the 
student’s academic record when the requirements for the degree have been completed.
) (
a.
) (
Under the heading 
Requirements for the Bachelor of Science Degree in Electrical Engineering 
make the following changes:
) (
(1)
) (
In item 3. b. change the total credits from ‘41’ to ‘38’.
) (
(2)
) (
In item 3. b. delete the following course:
) (
CSE
) (
231
) (
Introduction to Programming I
) (
4
) (
(3)
) (
Replace item 3. d. with the following:
) (
Complete a minimum of 18 credits including at least 12 credits from the focus areas below. The 12 credits must include at least one laboratory course (ECE 402, 404, 405, 407, 410, 415, 417, 420, 430, 431, 445, 458, 476, 477) and at
least one 3 or 4 credit course from two different focus areas. Additional credits to meet the 18 credit requirement may be taken from MTH 314, any 400-level engineering course or by completing an approved 3 or 4 credit experiential education experience obtained in a minimum of three out-of-classroom experiences through engineering cooperative education or independent study. Students interested in the experiential education experience must contact the department for approval. Courses at the 400-level outside of Electrical and Computer Engineering may have restrictions or require additional prerequisites not included within this degree program.
) (
(4)
) (
In item 3. d. 
Computing and Electronics 
delete the following course:
) (
ECE
) (
402
) (
Applications of Analog Integrated Circuits
) (
4
) (
Add the following course:
) (
ECE
) (
434
) (
Autonomous Vehicles
) (
3
) (
(5)
) (
In item 3. d. 
Systems 
add the following course:
) (
ECE
) (
424
) (
Electrical Drives
) (
3
) (
(6)
) (
Add the following 
Concentrations
:
) (
Digital Systems and Internet of Things
This concentration is for students interested in graduate work or employment in the world of digital hardware, software and systems within the internet of things (IoT) industry. To earn a Bachelor of Science degree in Electrical Engineering with a Digital Systems and IoT concentration, students must complete requirements 1., 2., and 3. above and the following:
CREDITS
) (
1.
) (
Complete at least four courses from the following:
) (
CSE ECE ECE ECE ECE ECE
) (
231
411
430
431
442
456
) (
Introduction to Programming I Electronic Design Automation Embedded Cyber-Physical Systems Smart Sensors Systems
Introduction to Communication Networks Introduction to Communication and
Network Security Digital Signal Processing
) (
4
4
4
3
3
) (
3
3
) (
ECE
) (
466
)

 (
Report of the UCC to the Faculty Senate - 16
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
Electromagnetics, Acoustics and Optics
This concentration is for students interested in graduate work or employment in areas related to electromagnetics, acoustics and optics. To earn a Bachelor of Science degree in Electrical Engineering with an EM, Acoustics and Optics concentration, students must complete requirements 1., 2., and 3. above and the following:
CREDITS
) (
1.
) (
Complete at least four courses from the following:
) (
ECE ECE ECE ECE ECE
) (
405
407
447
449
476
) (
Electromagnetic Fields and Waves II
) (
4
4
3
3
4
) (
Electromagnetic Compatibility Introduction to Biomedical Imaging Fundamentals of Acoustics Electro-Optics
) (
Radio Frequency and Wireless Technologies
This concentration is for students interested in radio frequency technologies and the theories and principles of electronic communication and networking for graduate work or employment in areas related to wireless communication. To earn a Bachelor of Science degree in Electrical Engineering with an RF and Wireless concentration, students must complete requirements 1., 2., and 3. above and the following:
CREDITS
1.
Completion at least four courses from the
 
following:
) (
ECE ECE ECE ECE ECE
) (
404
405
407
442
457
) (
Radio Frequency Electronic Circuits Electromagnetic Fields and Waves II Electromagnetic Compatibility Introduction to Communication Networks Communication Systems
) (
4
4
) (
4
3
3
) (
Robotics and Automation
This concentration is for students interested in graduate work or employment in robotics or automation areas. To earn a Bachelor of Science degree in Electrical Engineering with a robotics and automation concentration, students must complete requirements 1., 2., and 3. above and the following:
) (
1.
) (
The following course:
) (
ECE
) (
417
) (
Robotics
) (
4
) (
2.
) (
Complete 9 credits from the following:
) (
ECE ECE ECE ECE ECE ECE
) (
415
416
430
431
434
466
) (
Computer Aided Manufacturing
) (
3
3
4
3
3
3
) (
Digital Control
Embedded Cyber-Physical Systems Smart Sensors Systems Autonomous Vehicles
Digital Signal Processing
) (
Microelectronics
This concentration is for students interested in graduate work in electronic materials, devices or circuits or employment in the semiconductor industry. To earn a Bachelor of Science degree in Electrical Engineering with a Microelectronics concentration, students must complete requirements 1., 2., and
3. above and the following:
CREDITS
) (
1.
) (
Complete at least four courses from the following:
) (
ECE ECE ECE ECE ECE
) (
404
410
425
476
477
) (
Radio Frequency Electronic Circuits
) (
4
4
3
4
3
) (
VLSI Design
Solid State Power Conversion Electro-Optics
Microelectronic Fabrication
)

 (
Report of the UCC to the Faculty Senate - 17
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
Smart Devices
This concentration is for students interested in the design and implementation of smart devices and systems for graduate work or employment in consumer electronics and wearables fields. To earn a Bachelor of Science degree in Electrical Engineering with a Smart Devices concentration, students must complete requirements 1., 2., and 3. above and the following:
CREDITS
) (
1.
) (
Complete at least four courses from the following:
) (
ECE ECE ECE ECE ECE ECE
) (
410
411
416
431
445
477
) (
VLSI Design
Electronic Design Automation Digital Control
Smart Sensors Systems Biomedical Instrumentation Microelectronic Fabrication
) (
4
4
3
3
3
3
) (
Effective Fall 2021.
) (
2.
) (
Change the requirements in the 
Bachelor of Science 
degree in 
Computer Engineering 
in the Department of Electrical and Computer Engineering.
) (
The optional concentrations in the Bachelor of Science degree in Computer Engineering are noted on the 
student’s academic record when the requirements for the degree have been completed.
) (
a.
) (
Under the heading 
Requirements for the Bachelor of Science Degree in Computer Engineering 
make the following changes:
) (
(1)
) (
In item 3. b. change the total credits from ‘43’ to ‘39’.
) (
(2)
) (
In item 3. b. delete the following course:
) (
CSE
) (
231
) (
Introduction to Programming I
) (
4
) (
(3)
) (
In item 3. d. 
Hardware 
delete the following course:
) (
ECE
) (
402
) (
Applications of Analog Integrated Circuits
) (
4
) (
(4)
) (
In item 3. d. 
Software Systems 
add the following courses:
) (
CSE CSE
) (
431
480
) (
Algorithm Engineering Database Systems
) (
3
3
) (
(5)
) (
In item 3. d. 
Intelligent Systems 
add the following courses:
) (
CSE CSE ECE MTH STT
) (
404
482
434
314
351
) (
Introduction to Machine Learning Big Data Analysis
Autonomous Vehicles
Matrix Algebra with Computational Applications Probability and Statistics for Engineering
) (
3
3
3
3
3
) (
(6)
) (
Add the following 
Concentrations
:
) (
Cybersecurity
This concentration is for students interested in the theory and practice of communication networks and security. To earn a Bachelor of Science degree in Computer Engineering with a cybersecurity concentration, students must complete requirements 1., 2., and 3. above and the following:
CREDITS
) (
1.
) (
All of the following courses (9 credits):
) (
ECE ECE
) (
442
456
) (
Introduction to Communication Networks
) (
3
) (
Introduction to Communication and Network Security
Communication Systems
) (
3
3
) (
ECE
) (
457
)

 (
Report of the UCC to the Faculty Senate - 18
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
2.
) (
Two of the following courses (6 credits):
) (
CSE CSE CSE CSE
) (
402
410
425
482
) (
Biometrics and Pattern Recognition
) (
3
3
3
3
) (
Operating Systems
Introduction to Computer Security Big Data Analysis
) (
Robotics and Automation
This concentration is for students interested in graduate work or employment in robotics or automation areas. To earn a Bachelor of Science degree in Computer Engineering with a robotics and automation concentration, students must complete requirements 1., 2., and
3. above and the following:
CREDITS
) (
1.
) (
The following course:
) (
ECE
) (
417
) (
Robotics
) (
4
) (
2.
) (
Complete 9 credits from the following:
) (
ECE ECE ECE ECE ECE ECE
) (
415
416
430
431
434
466
) (
Computer Aided Manufacturing
) (
3
3
4
3
3
3
) (
Digital Control
Embedded Cyber-Physical Systems Smart Sensors Systems Autonomous Vehicles
Digital Signal Processing
) (
Smart Systems
This concentration is for students interested in the design and implementation of smart devices and systems for graduate work or employment in consumer electronics, wearables, and internet of things (IoT) fields. To earn a Bachelor of Science degree in Computer Engineering with a smart systems concentration, students must complete requirements 1., 2., and 3. above and the following:
CREDITS
) (
1.
) (
Complete at least 13 credits from the following:
) (
CSE CSE CSE CSE CSE ECE ECE ECE ECE ECE ECE
) (
404
420
440
476
482
410
411
430
431
445
466
) (
Introduction to Machine Learning
) (
3
3
3
3
3
4
4
4
3
3
3
) (
Computer Architecture Introduction Artificial Intelligence Mobile Application Development Big Data Analysis
VLSI Design
Electronic Design Automation Embedded Cyber-Physical Systems Smart Sensors Systems
Biomedical Instrumentation Digital Signal Processing
) (
Software Systems
This concentration is for students wishing to focus on software development for graduate work or employment in embedded systems, cloud services and other software intensive fields. To earn a Bachelor of Science degree in Computer Engineering with a software systems concentration, students must complete requirements 1., 2., and 3. above and the following:
CREDITS
) (
1.
) (
Complete at least 13 credits from the following:
) (
CSE CSE CSE CSE CSE ECE
) (
410
415
435
450
476
430
) (
Operating Systems
Introduction to Parallel Programming Software Engineering
Translation of Programming Languages Mobile Application Development Embedded Cyber-Physical Systems
) (
3
3
3
3
3
4
) (
Effective Fall 2021.
)

 (
Report of the UCC to the Faculty Senate - 19
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
LYMAN BRIGGS COLLEGE
) (
1.
) (
Change the name of the 
Biological Science-Interdepartmental 
coordinate major leading to the 
Bachelor of Science Degree in Lyman Briggs College 
to
 
Biological Science-Secondary Education
.
) (
Effective Fall 2021.
) (
2.
) (
Change the name of the 
Physical Science-Interdepartmental 
coordinate major leading to the 
Bachelor of Science Degree in Lyman Briggs College 
to
 
Physical Science-Secondary Education
.
) (
Effective Fall 2021.
) (
COLLEGE OF SOCIAL SCIENCE
) (
1.
) (
Change the requirements for the 
Bachelor of Science 
degree in 
Anthropology 
Department of Anthropology.
) (
a.
) (
Under the heading 
Requirements for the Bachelor of Science Degree in Anthropology 
make the following changes:
) (
(1)
) (
In item 3., change the total credits from ‘30’ to ‘33’.
) (
(2)
) (
Delete items 3. b. through 3. g. and replace with the following:
) (
b.
) (
One of the following area courses (3 credits):
) (
ANP ANP ANP ANP ANP ANP ANP
) (
410
411
415
417
419
432
433
) (
Anthropology of Latin America North American Indian
 
Ethnography China: Culture and Society Introduction to Islam in
 
Africa
) (
3
3
3
3
3
3
) (
Anthropology of the Middle East American Indian Women Contemporary American Indian
Communities
Asian Emigrant Communities: A Global Perspective
North American Archaeology Archaeology of Ancient Egypt
) (
3
) (
ANP
) (
437
) (
3
3
3
) (
ANP ANP
) (
452
455
) (
c.
) (
One of the following topical/analytical courses (3 credits):
) (
ANP ANP ANP ANP
) (
310
320
321
325
) (
Archeology of Human Migrations Social and Cultural Theory Anthropology of Social Movements Anthropology of the Environment and
Development
Race, Ethnicity, and Nation: Anthropological Approaches to Collective Identity
Archaeology of Foragers to Farmers Rise of Civilization
Fake Archeology: Pseudoscience and the Past Culture, Health, and Illness
Language and Culture Religion and
 
Culture
Issues in Medical Anthropology Urban
 
Anthropology
Globalization and Justice: Issues in Political and Legal Anthropology
Human Rights: Anthropological Perspectives Hominid Fossils
Osteology and Forensic Anthropology Human Adaptability
Method and Theory in Historical Archaeology
Environmental Archaeology
) (
3
3
3
) (
3
) (
ANP
) (
330
) (
3
3
3
3
3
3
3
3
3
) (
ANP ANP ANP ANP ANP ANP ANP ANP ANP
) (
362
363
364
370
420
422
425
426
436
) (
3
3
3
4
3
) (
ANP ANP ANP ANP ANP
) (
439
440
441
443
461
) (
3
3
) (
ANP
) (
486
)

 (
Report of the UCC to the Faculty Senate - 20
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
d.
) (
One of the following anthropological methods courses (3 credits):
) (
ANP ANP ANP ANP ANP
) (
412
429
441
463
464
) (
Method and Practice in Digital Heritage Ethnographic Field Methods
Osteology and Forensic Anthropology Laboratory Methods in Archaeology Field Methods in Archaeology
) (
3
4
4
3
2 to 6
) (
e.
) (
Complete 12 credits of Anthropology courses, at least 9 credits of which must at the 300-level or above. ANP 101 or 200 may not be used to fulfill this requirement.
) (
(3)
) (
Add the following item 4.:
) (
Other Required Courses (12 credits):
Complete a 12 credits in Science, Technology, Engineering, and Mathematics (STEM) courses from the following list of courses: Fulfillment of this requirement also meets the College of Social Science STEM Graduation Requirement for the Bachelor of Science degree and may not concurrently satisfy a University requirement.
) (
a.
) (
One of the following courses (3 or 4 credits):
) (
STT STT STT
) (
200
201
315
) (
Statistical Methods Statistical Methods
Introduction to Probability and Statistics for Business
Statistics I
Statistics for Biologists
) (
3
3
) (
3
3
3
) (
STT STT
) (
421
464
) (
b.
) (
Complete at least 9 credits from the following courses:
) (
ANTR
) (
211
) (
Human Tissues and Cells for Medical Illustrators
Human Gross Anatomy for Pre-Health Professionals
Human Gross Anatomy Laboratory
) (
3
) (
ANTR
) (
350
) (
3
1
2
4
3
4
3
3
2
) (
ANTR ANTR BMB BMB BMB BS BS BS BS
) (
355
440
200
400
401
161
162
171
172
) (
Human Anatomic Variation Introduction to Biochemistry Introduction to Bioinformatics Comprehensive Biochemistry Cell and Molecular Biology
Organismal and Population Biology Cell and Molecular Biology Laboratory Organismal and Population Biology
Laboratory General Chemistry
General and Inorganic Chemistry Survey of Organic Chemistry General and Descriptive Chemistry Principles of Chemistry
Chemistry Laboratory I Chemistry Laboratory Organic Chemistry I Organic Chemistry II Introduction to Data
 
Science
Computational Modeling and Data Analysis I Computational Modeling and Data Analysis II Fundamentals of Entomology
Medical Entomology
Field Ecology of Disease Vectors Applied Analytical Methods of Health
Studies I
Applied Analytical Methods of Health Studies II
Disease in Society: Introduction to Epidemiology and Public Health
Bayesian Statistical Methods
Advanced Topics/Methods in Global Public Health and Epidemiology
) (
2
4
3
4
4
3
1
1
3
3
4
4
4
3
3
3
) (
CEM CEM CEM CEM CEM CEM CEM CEM CEM CMSE CMSE CMSE ENT ENT ENT EPI
) (
141
142
143
151
152
161
162
251
252
180
201
202
404
460
461
280
) (
3
) (
EPI
) (
380
) (
3
) (
EPI
) (
390
) (
4
3
) (
EPI EPI
) (
465
490
) (
3
)

 (
Report of the UCC to the Faculty Senate - 21
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
FOR
) (
419
) (
Applications of Geographic Information Systems to Natural Resources Management
Conservation and Management of Marine Resources
Ichthyology Limnology
Introduction to Plant Geography Physical Geography
Physical Geography Laboratory Introduction to Geographic Information Introduction to Geographic Information
Laboratory Climates of the World
Environmental Geomorphology Remote Sensing of the Environment Geographic Information Systems Problems in Geographic Information
Science (W) The Dynamic Earth Geology of Michigan Oceanography
Physical and Biological History of the Earth Environmental Geomorphology
Mineralogy and Geochemistry
Igneous and Metamorphic Geochemistry and Petrology
Global Tectonics and Earth Structure (W) Hydrogeology
Glacial Geology and the Record of Climate Change
Environmental Geochemistry Sedimentology and Stratigraphy Vertebrate Paleontology Evolutionary Paleobiology
Ecosystems Modeling, Water and Food Security
Applied Geophysics
Integrating Biology: From DNA to Populations
Invertebrate Biology Animal Behavior
Comparative Anatomy and Biology of Vertebrates
Fundamental Genetics Marine Biology (W) Ecology
Ecology Laboratory (W) Global Change Biology (W) Biology of Birds
Biology of Mammals
Biology of Amphibians and Reptiles (W) Evolution (W)
Environmental Issues and Public Policy Introductory Human Genetics
Medical Microbiology
Medical Microbiology Laboratory Introduction to Bioinformatics Human Genetics
Plant Biology
Plant Biology Laboratory Biology of Plants Introduction to
 
Bioinformatics
) (
4
) (
FW
) (
110
) (
3
4
3
3
3
1
3
) (
FW FW GEO GEO GEO GEO GEO
) (
471
472
201
206
206L
221
221L
) (
1
3
3
4
3
) (
GEO GEO GEO GEO GEO
) (
302
306
324
325
425
) (
3
4
3
3
4
3
4
) (
GLG GLG GLG GLG GLG GLG GLG
) (
201
202
303
304
306
321
361
) (
4
4
3
) (
GLG GLG GLG
) (
401
411
412
) (
4
4
4
4
4
) (
GLG GLG GLG GLG GLG
) (
421
431
433
434
446
) (
3
4
) (
GLG IBIO
) (
471
150
) (
3
4
3
) (
IBIO IBIO IBIO
) (
306
313
328
) (
4
4
4
3
1
3
4
4
4
3
3
3
3
1
3
3
3
1
4
3
) (
IBIO IBIO IBIO IBIO IBIO IBIO IBIO IBIO IBIO IBIO MMG MMG MMG MMG MMG PLB PLB PLB PLB
) (
341
353
355
355L
357
360
365
384
445
446
141
365
365L
400
404
105
106
203
400
)

 (
Report of the UCC to the Faculty Senate - 22
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
STT
) (
224
) (
Introduction to Probability and
 
Statistics for
 
Ecologists
Statistics for
 
Scientists
Computational Methods for Data Science Probability and Statistics for Engineering Statistics II
Introduction to Probability and Statistics Computations in Probability and Statistics
) (
3
3
3
3
3
3
3
) (
STT STT STT STT STT STT
) (
231
301
351
422
430
461
) (
Effective Fall 2021.
) (
2.
) (
Establish a 
Master of Science 
degree in 
Cybercrime and Digital Investigation 
in the School of Criminal Justice. The University Committee on Graduate Studies (UCGS) recommended approval of this request at its February 8, 2021 meeting.
) (
a.
) (
Background Information:
) (
During the 2019/2020 academic year, the School of Criminal Justice submitted a certificate program request that could be taken by students in their online law enforcement and intelligence analysis and masters criminal justice degrees. The School argued that it wanted to expand that certificate into a full degree within one year, all of which would fall under the category of RBI based on the complete online format and nesting within the existing online degree platform.
) (
Cybercrime is a form of transnational crime and is currently the top national security threat. According to the United Nations, cybercrime affects more than 431 million adult victims globally. Specific types of crime include computer hacking, digital piracy, electronic fraud and theft, and sexual
 
victimization.
 
Identity-related
 
offenses
 
are
 
both
 
the
 
most
 
common
 
and
 
fastest
 
growing
 
forms of consumer fraud on the Internet, especially through the misuse of credit card information. While teaching
 
citizens
 
techniques
 
for
 
safe
 
online
 
behavior
 
and
 
digital
 
privacy
 
can
 
curb
 
some
 
cybercrime, the immediate need for professionals trained to address the threats posed by cybercrime through enhanced cyber security investigations is quite evident. Additionally, terrorists, extremists, and ideologically motivated actors of all stripes utilize the Internet and associated technologies to affect nations and citizens alike. Nation-states have also harnessed the power of technology to attack their rivals, whether through the theft of intellectual property via hacking to gain economic advantage or harm their power grids. Cyber security related job postings grew 114% between 2011 to 2015, according to Burning Glass Technologies. A 2012 Bureau of Labor Statistics report also projected the field to grow by 22% over the next ten years, with as many as 120,000 new jobs created in this sector. Most entry-level positions require a bachelor’s degree at a minimum, and colleges are only meeting 24 percent of the entry-level demand. The certificate program has already begun as of Fall 2020, and the initial course offering is filled to
 
capacity.
) (
Cybercrime is a major area of focus for the School of Criminal Justice (SCJ) and peer institutions in the Big 10, with 5 of the Big 10 institutions (e.g., Illinois, Maryland, Indiana, Ohio State, and Minnesota) having associated institutes or regularly holding summits on cybercrime. The SCJ is one of two (University of Maryland) top 10 Ph.D. granting programs in criminology/criminal justice within the United States that offers courses for graduate students to specialize in cybercrime research through innovative course content and the ability to structure cognate courses across the campus. No criminal justice programs at AAU institutions offer a cybersecurity specialization.
Within the Computer Science and Engineering degree programs, a few offer a specialization in e- crime, but it is largely focused on digital forensic training (e.g. University of Albany, USF). SCJ can differentiate itself through a focused certificate on cybercrime/cybersecurity with five specialized courses at the graduate (master’s) degree level and launch a Master of Science degree in Cybercrime and Digital Investigation.
) (
b.
) (
Academic Programs Catalog Text:
) (
The Master of Science degree in Cybercrime and Digital Investigation prepares students for successful careers related to the investigation of or response to cybercrime in both the public sector (law enforcement, government) and private industry. Students gain an understanding of the diverse nature of cybercrime threats that affect individuals and organizations’ economic and physical
 
safety.
 
They
 
also
 
will
 
recognize
 
the
 
risks
 
posed
 
by
 
nation-states
 
and
 
terrorist
 
organizations in
 
online
 
spaces,
 
whether
 
to
 
intellectual
 
property,
 
economic
 
operations,
 
or
 
national
 
security
 
and
 
be
)

 (
Report of the UCC to the Faculty Senate - 23
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
capable of assessing these threats, understanding their impact to various individual and organization targets, the limits of current legal and cybersecurity policy and practice, and clearly communicate these concerns to diverse audiences.
) (
In addition to meeting the requirements of the university and the College of Social Science, students must meet the requirements specified below.
) (
Admission
) (
To be considered for admission to the Master of Science degree in Cybercrime and Digital Investigation students must:
) (
1.
) (
have a bachelor’s degree from a recognized educational institution, including a background of education, occupational experience appropriate to the successful pursuit of graduate study, and evidence of personal traits and characteristics considered important for scholarly performance.
have at least 12 credits of undergraduate course work in political science, economics, sociology, psychology, anthropology, history, social work, or any combination thereof. At least 6 of these credits must be in sociology, psychology, social work, or any combination of such courses.
have a cumulative undergraduate grade-point average of at least 3.20 or higher.
have satisfactory scores on the Graduate Record Examination General Test. The GRE exam is waived for candidates with a cumulative undergraduate grade-point average of
3.2 or higher from an accredited and recognized institution, and for applicants with a completed graduate degree.
) (
2.
) (
3.
4.
) (
Students who have deficiencies for regular admission to the program may be admitted provisionally. These deficiencies may require additional course work to make up the deficiencies. This course work will not count towards the requirements for the degree. Occupational experience is highly desirable before pursuing graduate study in some fields of criminal justice.
) (
Requirements for the Master of Science Degree in Cybercrime and Digital Investigation
) (
At least 30 credits are required for the degree under Plan B (without thesis). The students program of study is planned and approved in consultation with their advisor. The program is available only online.
CREDITS
) (
1.
) (
All of the following courses (18 credits):
) (
CJ CJ
) (
801
811
) (
Crime Causation, prevention and Control
) (
3
) (
Design and Analysis in Criminal Justice Research
Cybercrime, Deviance and Virtual Society Cyber Terror and Cyber Warfare
Legislative and Policy Responses to Cybercrime Analysis of Contemporary Cyberthreats
) (
3
3
3
3
3
) (
CJ CJ CJ CJ
) (
874
877
881
882
) (
2.
) (
Complete 12 credits from the following:
) (
CJ CJ CJ CJ CJ CJ CJ
) (
822
823
872
875
876
878
879
) (
Comparative Criminal Justice Globalization of Crime
Open Source Information Analysis Digital Forensic Investigations Data Systems/Infrastructure Economic Cybercrimes and Fraud
) (
3
3
3
3
3
3
3
) (
Interpersonal Cybercrime
) (
3.
) (
Completion of a final oral examination or evaluation.
) (
Effective Fall 2021.
)

 (
Report of the UCC to the Faculty Senate - 24
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
3.
) (
Change the requirements for the 
Disciplinary Teaching Minor 
available for secondary certification in 
Economics 
in the Department of Economics. The Teacher Education Council (TEC) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Under the heading 
Economics 
make the following changes:
) (
(1)
) (
Change the total credits from ‘21’ to ‘22’.
) (
(2)
) (
Add the following course;
) (
TE
) (
503
) (
Internship in Teaching Diverse Learners in Additional Endorsement Areas
) (
1
) (
Effective Fall 2021.
) (
4.
) (
Change the requirements for the 
Disciplinary Teaching Minor 
available for secondary certification in 
Geography 
in the Department of Geography, Environment, and Spatial Sciences. The Teacher Education Council (TEC) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Under the heading 
Geography 
replace the entire entry with the following:
) (
(Available only to students pursuing a major in comparative cultures and politics, international relations, political theory and constitutional democracy, social relations and policy, interdisciplinary studies in social science, interdisciplinary studies in social science: social science education, or history with a teacher certification option)
) (
1.
) (
All of the following courses (11 credits):
) (
GEO GEO GEO GEO TE
) (
204
206
206L
221
503
) (
World Regional Geography Physical Geography
Physical Geography Laboratory Introduction to Geographic Information
Internship in Teaching Diverse Learners in Additional Endorsement Areas
) (
3
3
1
3
) (
1
) (
2.
) (
Two of the following courses (6 credits):
) (
GEO GEO GEO
) (
330
331
333
) (
Geography of the United States
) (
3
3
3
) (
Geography of Canada
Geography of Michigan and the Great Lakes Region
) (
3.
) (
One of the following courses (3 credits):
) (
GEO GEO
) (
113
151
) (
Introduction to Economics Geography
) (
3
3
3 to 4
 23 to
 
24
) (
Introduction to Human Geography
) (
4.
) (
One additional course in Geography at the 300 or 400 level
) (
Students enrolled in the disciplinary teaching minor in geography must have their programs approved by the department.
) (
Effective Fall 2021.
)

 (
Report of the UCC to the Faculty Senate - 25
PART I – NEW ACADEMIC PROGRAMS AND PROGRAM CHANGES
) (
April 20, 2021
) (
5.
) (
Change the requirements for the 
Disciplinary Teaching Minor 
available for secondary certification in 
History 
in the Department of History. The Teacher Education Council (TEC) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Under the heading 
History 
make the following changes:
) (
(1)
) (
Change the total credits from ’31’ to ’33’.
) (
(2)
) (
Add the following courses:
) (
TE
) (
409
) (
Crafting Teaching Practices in the Secondary Teaching Minor
Internship in Teaching Diverse Learners in Additional Endorsement Areas
) (
1
) (
TE
) (
503
) (
1
) (
Effective Fall 2021.
) (
6.
) (
Change the requirements for the 
Disciplinary Teaching Minor 
available for secondary certification in 
Political Science 
in the Department of Political Science. The Teacher Education Council (TEC) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Under the heading 
Political Science 
make the following changes:
) (
(1)
) (
Change the total credits from ’21 or 22’ to ’22 or 23’.
) (
(2)
) (
In the list of required courses, add the following course:
) (
TE
) (
503
) (
Internship in Teaching Diverse Learners in Additional Endorsement Areas
) (
1
) (
(3)
) (
In the list of electives, delete the following courses:
) (
PLS PLS
) (
323
331
) (
Religion and Politics
Political Parties and Interest Groups
) (
4
3
) (
Effective Fall 2021.
) (
7.
) (
Change the requirements for the 
Disciplinary Teaching Minor 
available for secondary certification in 
Psychology 
in the Department of Psychology. The Teacher Education Council (TEC) approved this request at its March 15, 2021 meeting.
) (
a.
) (
Under the heading 
Psychology 
replace the entire entry with the following:
) (
PSY PSY
Or PSY PSY PSY PSY PSY PSY
Or PSY TE TE
) (
101
200
) (
Introductory Psychology Cognitive Psychology
) (
4
3
) (
209
235
238
280
295
424
) (
Brain and Behavior Social Psychology
Developmental Psychology: Lifespan Abnormal Psychology
Data Analysis in Psychological Research Child and Family Psychopathology (W)
) (
3
3
3
3
3
3
) (
444
409
503
) (
Developmental Psychology: Adolescence Through Youth (W) Crafting Teaching Practices in the Secondary Teaching Minor Internship in Teaching Diverse Learners in Additional
Endorsement Areas
) (
3
1
) (
1
24
) (
Effective Fall 2021.
)

 (
Report of the UCC to the Faculty Senate - 26 PART II – NEW COURSES
) (
April 20, 2021
) (
PART II - NEW COURSES
) (
DEPARTMENT OF ART, ART HISTORY, AND DESIGN
) (
HA 261
) (
Modern Asian Art
Fall of every year. 3(3-0)
) (
REINSTATEMENT
) (
Modernism, modern visual culture, and contemporary art across the Asian continent,
) (
including painting, sculpture, design, photography, popular arts, and new media, structured geographically and thematically, considered through a variety of historical, social, political, and cultural perspectives.
Effective Fall 2021
) (
BIOMEDICAL LABORATORY DIAGNOSTICS PROGRAM
) (
BLD 221
) (
Academic Preparation for Medical Laboratory Science I
Fall of every year. 1(1-0) P: BLD 121 R: Open to sophomores or juniors or seniors in the Biomedical Laboratory Science Major. Approval of department.
Academic skill development including time management, self-efficacy, short and long-term goal development, academic communication and personal alignment with Medical Laboratory Science profession.
Request the use of the Pass-No Grade (P-N) system.
 Effective Fall 2021
) (
BLD 321
) (
Academic Preparation for Medical Laboratory Science II
Fall of every year. 1(1-0) P: BLD 121 RB: BLD 221 R: Open to juniors or seniors in the Biomedical Laboratory Science Major. Approval of department.
Academic and professional skill development including strategies to succeed in medical laboratory science core curriculum, career advancement opportunities in medical laboratory professions, professional identity, and effectively communicating your skills in applications, personal statements, and professional interviews.
Request the use of the Pass-No Grade (P-N) system.
 Effective Fall 2021
) (
THE ELI BROAD COLLEGE OF BUSINESS
) (
BUS 100
) (
Business Major and Career Exploration
Fall of every year. 1(1-0) R: Open to undergraduate students in the Business - Admitted major or approval of college.
Introduction to different types of careers in business. Interaction with industry professionals regarding how to launch and sustain a fulfilling and productive business career. Self-assessments guiding students toward a career target, major and minor selections, and a strategic degree completion plan.
Effective Fall 2022
) (
DEPARTMENT OF EDUCATIONAL ADMINISTRATION
) (
EAD 925
) (
Policy and Practice in Education Fall of odd years. 3(3-0)
) (
REINSTATEMENT
) (
Multiple conceptions of the relationship between policy and practice in K-12 education.
) (
SA: EAD 944
Effective Fall 2021
)

 (
Report of the UCC to the Faculty Senate - 27 PART II – NEW COURSES
) (
April 20, 2021
) (
DEPARTMENT OF ENGLISH
) (
ENG 483
) (
Seminar in Literary Editing and Publishing
Spring
 
of
 
every
 
year.
 
3(3-0)
 
P:
 
ENG
 
210
 
or
 
ENG
 
226
 
R:
 
Open
 
to
 
undergraduate
 
students
 
in
 
the College of Arts and Letters or in the Department of English or in the English Major. Not open to students with credit in ENG 492.
Overview of the history of literary magazine publication in the United States, as well as a hands-on experience with literary editing. Relationship between editorial practice and creative writing and participate in the production of the Red Cedar Review, the literary magazine published by undergraduates in MSU’s Department of English since 1963.
Effective Fall 2021
) (
ENG 484E
) (
Creative Writing Capstone
Fall of every year. Spring of every year. 4(4-0) P: ENG 423 or ENG 428 or ENG 429 R: Open to undergraduate students in the College of Arts and Letters or in the Department of English or in the English Major.
Intensive study and practice of creative writing. Independent, sustained creative writing projects in a single genre or hybrid genre. May integrate archival and secondary sources and contribute to discussion in the field.
Effective Fall 2021
) (
DEPARTMENT OF FOOD SCIENCE AND HUMAN NUTRITION
) (
HNF 834
) (
Advanced Pediatric Nutrition
Summer of every year. 3(3-0) RB: Undergraduate Medical Nutrition Therapy and Lifecycle Nutrition courses. R: Open to master's students in the Nutrition and Dietetics Major or approval of department.
Standards of care, tools and medical nutrition therapy concepts related to the specialty area of pediatric nutrition.
Effective Summer 2021
) (
DEPARTMENT OF HUMAN DEVELOPMENT AND FAMILY STUDIES
) (
HDFS 449L
) (
Children with Special Needs and Their Families Laboratory
Spring of every year. 1(0-4) P: HDFS 211 R: Open to juniors or seniors. C: HDFS 449 concurrently.
Supervised practice in learning activities for individual children and groups. Effective Fall 2022
) (
COLLEGE OF HUMAN MEDICINE
) (
HM 644
) (
Enhanced Clinical Experience: Women’s Health
Fall of every year. Spring of every year. Summer of every year. 3(3-0) P: HM 556 R: Open to graduate-professional students in the College of Human Medicine.
Direct
 
clinical
 
experience
 
emphasizing
 
approach
 
to
 
the
 
patient,
 
data
 
gathering
 
skills, physical examination, clinical reasoning, counseling skills in women presenting with complaints and concerns related to female
 
health.
Request the use of the Pass-No Grade (P-N) system.
 
Request the use of ET-Extension to postpone grading.
The work for the course must be completed and the final grade reported within 1 semester
 
after the end of the semester of enrollment.
Effective Fall 2021
)

 (
Report of the UCC to the Faculty Senate - 28 PART II – NEW COURSES
) (
April 20, 2021
) (
HM 645
) (
Enhanced Clinical Experience: Inpatient Internal Medicine
Fall of every year. Spring of every year. Summer of every year. 3(3-0) P: HM 556 R: Open to graduate-professional students in the College of Human Medicine.
Direct clinical experience emphasizing approach to the patient, data gathering skills, clinical reasoning, and functioning as a member of a hospital team.
Request the use of the Pass-No Grade (P-N) system.
 
Request the use of ET-Extension to postpone grading.
The work for the course must be completed and the final grade reported within 1 semester
 
after the end of the semester of enrollment.
Effective Fall 2021
) (
HM 646
) (
Enhanced Clinical Experience: Inpatient Family Medicine
Fall of every year. Spring of every year. Summer of every year. 3(3-0) P: HM 556 R: Open to graduate-professional students in the College of Human Medicine.
Direct clinical experience emphasizing approach to the patient, data gathering skills, clinical reasoning, and functioning as a member of a hospital team.
Request the use of the Pass-No Grade (P-N) system.
 
Request the use of ET-Extension to postpone grading.
The work for the course must be completed and the final grade reported within 1 semester
 
after the end of the semester of enrollment.
Effective Fall 2021
) (
HM 647
) (
Enhanced Clinical Experience: Pediatrics
Fall of every year. Spring of every year. Summer of every year. 3(3-0) P: HM 556 R: Open to graduate-professional students in the College of Human Medicine.
Direct clinical experience emphasizing approach to the patient, data gathering skills, clinical reasoning, human development, care of infants and children.
Request the use of the Pass-No Grade (P-N) system.
 
Request the use of ET-Extension to postpone grading.
The work for the course must be completed and the final grade reported within 1 semester
 
after the end of the semester of enrollment.
Effective Fall 2021
) (
DEPARTMENT OF KINESIOLOGY
) (
KIN 846
) (
Sociocultural Issues for Sport Practitioners
Summer of every year. 3(3-0) R: Open to graduate students in the Education Major or in the Sport Coaching Graduate Certificate or in the Sport Coaching, Leadership and Administration Major or approval of department.
Intersections between broader social issues and sport. Institutional structures, social interactions, and cultural norms/values of sport. Social context and the interplay between sport and social issues. Critical examination of sport and professional practice.
Effective Fall 2022
) (
KIN 851
) (
The Sport Enterprise
Summer of every year. 3(3-0) R: Open to graduate students in the Education Major or in the Sport Coaching Graduate Certificate or in the Sport Coaching, Leadership and Administration Major or approval of department.
Fundamental business aspects of the sport industry. Principles of marketing, communications, economics, budgeting and finance applied to sport. Principles and methods of revenue generation, management of expenditures through controlling and budgeting. Economic perspectives and theory in relation to sport entities and facilities. Effective Fall 2022
)

 (
Report of the UCC to the Faculty Senate - 29 PART II – NEW COURSES
) (
April 20, 2021
) (
DEPARTMENT OF MARKETING
) (
MKT 877
) (
Emerging Research Design and Methods
Fall of every year. Spring of every year. Summer of every year. 1 to 3 credits. A student may earn a maximum
 
of
 
6
 
credits
 
in
 
all
 
enrollments
 
for
 
this
 
course.
 
P:
 
MKT
 
867
 
R:
 
Open
 
to
 
master's
 
students
 
in the Marketing Research
 
major.
New and emerging research designs and methods. Innovative approaches and techniques that are transforming the marketing research business landscape. 
Request the use of ET-Extension to postpone grading.
The work for the course must be completed and the final grade reported within 1 semester
 
after the end of the semester of enrollment.
Effective Spring 2021
) (
COLLEGE OF NATURAL SCIENCE
) (
NSC 103
) (
Success Strategies
Fall of every year. Spring of every year. 2(2-0) R: Approval of department.
) (
REINSTATEMENT
) (
Development/improvement of academic success skills, including time management, goal
) (
setting, growth mindset, study strategies. Effective Fall 2021
) (
COLLEGE OF OSTEOPATHIC MEDICINE
) (
OST 589
) (
Independent Study Project
Fall of every year. Spring of every year. Summer of every year. 1 to 6 credits. A student may earn a maximum of 18 credits in all enrollments for this course. R: Open to graduate-professional students in the College of Osteopathic Medicine.
Individualized Independent Study Project elective with faculty oversight. 
Request the use of the Pass-No Grade (P-N) system.
Effective Summer 2021
) (
DEPARTMENT OF ROMANCE AND CLASSICAL STUDIES
) (
FRN 310
) (
Stepping into the 20th Century and Beyond
Fall of every year. Spring of every year. Summer of every year. 3(3-0) P: ((FRN 202 or FRN 204) or designated score on French Placement test ) and Completion of Tier I Writing Requirement
Key moments in the history of France, from the French Revolution onward. Impact of historical events on the contemporary French-speaking world.
Effective Fall 2021
) (
FRN 350
) (
Connecting with the Cultures of the Francosphere (W)
Fall of every year. Spring of every year. Summer of every year. 3(3-0) P: (FRN 310 or FRN 320) and Completion of Tier I Writing Requirement
Initiation into the cultures of the French-speaking world through the study of cultural, literary, media and multimedia materials. Exploration of the Francophone heritage of the following regions: The United States, Canada, the French Caribbean, Africa and Asia.
Identification of the complex past and present links between various Francophone regions and the United States.
Effective Fall 2021
) (
FRN 391
) (
Special Topics in Study
 
Abroad
Fall of every year. Spring of every year. Summer of every year. 3(3-0) A student may earn a maximum
 
of
 
6
 
credits
 
in
 
all
 
enrollments
 
for
 
this
 
course.
 
P:
 
(FRN
 
201
 
or
 
FRN
 
202)
 
or
 
Designated score on French Placement
 
test
French language, literature, culture, or professional studies while studying abroad. Effective Fall 2021
)

 (
Report of the UCC to the Faculty Senate - 30 PART II – NEW COURSES
) (
April 20, 2021
) (
FRN 420
) (
French for Professional Uses
Fall of every year. Spring of every year. 3(3-0) A student may earn a maximum of 9 credits in all enrollments for this course. P: (FRN 310 or FRN 320 or FRN 330 or FRN 340 or FRN 350) and (FRN 310 or FRN 320 or FRN 330 or FRN 340 or FRN 350) and (FRN 310 or FRN 320 or FRN 330
or FRN 340 or FRN 350)
French language skills to different professional career trajectories. Topics will vary depending on the semester including translation, French for the business world, economics, the industry of French culture or tourism. .
Effective Fall 2021
) (
FRN 440
) (
Perspectives in Literature and the Arts of the Francosphere
Fall of every year. Spring of every year. Summer of every year. 3(3-0) A student may earn a maximum of 9 credits in all enrollments for this course. P: (FRN 330 or approval of department) and (FRN 310 or FRN 320 or FRN 340 or approval of department) and (FRN 310 or FRN 320 or FRN 340 or approval of department)
Literary genres and artistic movements in the Francosphere from the Middle Ages to the 21st century. Historical, political, and societal contexts of these literary and artistic movements. Topics will vary depending on the semester.
Effective Fall 2021
) (
FRN 450
) (
Perspectives in the Cultures of the Francosphere
Fall of every year. Spring of every year. Summer of every year. 3(3-0) A student may earn a maximum of 9 credits in all enrollments for this course. P: (FRN 330 or approval of department) and (FRN 310 or FRN 320 or FRN 340 or approval of department) and (FRN 310 or FRN 320 or FRN 340 or approval of department)
In-depth exploration of societies and cultures of the French-speaking world. Analysis of the histories, cultural practices, literary and artistic productions, politics, and language of various Francophone regions. Topics will vary depending on the semester.
Effective Fall 2021
) (
PROGRAM IN WOMEN, GENDER AND SOCIAL JUSTICE
) (
WS 307
) (
Women of Color Feminisms
Fall of every year. Spring of odd years. 3(3-0) Interdepartmental with Residential College in the Arts and Humanities. P: Completion of Tier I Writing Requirement RB: WS 202
In-depth analysis of major topics and developments in women of color feminisms, intersectionality, critical race theories, decolonial feminisms, and transnational and transcultural feminisms.
Effective Fall 2021
)

 (
Report of the UCC to the Faculty Senate - 31 PART III – COURSE CHANGES
) (
April 20, 2021
) (
PART III – COURSE CHANGES
) (
DEPARTMENT OF ANTHROPOLOGY
) (
ANP 364
) (
Pseudoarchaeology
Fa
k
e Archaeology: Pseudosci
enc
e a
n
d 
th
e Past Fall of odd years. 3(3-0)
Critical survey and discussion of pseudoarchaeological and pseudoscientific ideas about archaeology, archaeologists, and the human past.
Effectiv
e Fa
l
l 2014 
E
ffectiv
e Fa
l
l 2021
) (
ANP 850
) (
Princip
le
s 
o
f Archaeological Analysis 
Principl
e
s 
o
f Archaeological Research Design
Spring of odd years. 3(3-0) 
RB: (GEO 465) or approval of instructor. R: Open only to graduate
 
students.
 
R
: Approv
a
l 
o
f department.
Formal, spatial, and temporal dimensions of archaeological research design. Appropriate analytic techniques.
Effectiv
e Fa
l
l 1995 
Effectiv
e Fa
l
l 2022
) (
BIOLOGICAL SCIENCE PROGRAM
) (
BS 161
) (
Cell and Molecular Biology
Fall of every year. Spring of every year. Summer of every year. 3(3-0) 
Interdep
artmenta
l with Biochemistry and Molecular Biology and Microbiology and Molecular Genetics P: (CEM 141 or
) (
concurrently) or (CEM 151 or concurrently) or (LB 171 or concurrently) or (CEM 181H or concurrently) Not open to students with credit in BS 181H or LB 145.
Macromolecular synthesis. Energy metabolism. Molecular aspects of development. Molecular genetics.
SA: BS 111, BS 149H
Effectiv
e Fa
l
l 2013 
E
ffectiv
e Fa
l
l 2021
) (
BS 162
) (
Organismal and Population Biology
Fall of every year. Spring of every year. Summer of every year. 3(3-0) 
Interdep
artmenta
l with 
Integrativ
e 
Biolog
y 
an
d 
Plan
t Biology. 
Interdepartmenta
l with P
lan
t Biology P: BS 161 or BS 181H or LB 145 Not open to students with credit in BS 182H or LB 144.
Biological diversity and organismal biology. Principles of evolution, transmission genetics, population biology, community structure, ecology.
SA: BS 110, BS 148H
Effectiv
e Fa
l
l 2016 
E
ffectiv
e Su
mme
r 2021
) (
BS 171
) (
Cell and Molecular Biology Laboratory
Fall of every year. Spring of every year. Summer of every year. 2(1-3) 
Interdep
artmenta
l with Biochemistry and Molecular Biology and Microbiology and Molecular Genetics P: (BS 161 or
) (
concurrently) or (BS 181H or concurrently) Not open to students with credit in BS 191H or LB 145.
Principles and applications of common techniques used in cell and molecular biology. SA: BS 111L, BS 159H
Effectiv
e Fa
l
l 2013 
E
ffectiv
e Fa
l
l 2021
) (
BS 181H
) (
Honors Cell and Molecular Biology
Spring of every year. 3(3-0) 
Interdepartmental with Biochemistry and Molecu
la
r Biology and Lyman 
Brigg
s a
n
d Microbiology 
an
d Molecu
la
r Genetics P: (CEM 141 or concurrently) or (CEM 151 or concurrently) or (CEM 181H or concurrently) or (LB 171 or concurrently) Not open to students with credit in LB 145.
Physicochemical and molecular organization of cells as the unifying framework for genetics, evolution, and the social relevance of biology.
SA: BS 149H, BS 111
Effectiv
e 
Summe
r 2018 
Effectiv
e Fa
l
l 2021
)

 (
Report of the UCC to the Faculty Senate - 32 PART III – COURSE CHANGES
) (
April 20, 2021
) (
BS 191H
) (
Honors Cell and Molecular Biology Laboratory
Spring of every year. 2(1-3) 
Interdepartmental with Biochemistry and Molecu
la
r Biology and Lyman 
Brigg
s a
n
d Microbiology 
an
d Molecu
la
r Genetics P: BS 181H or concurrently Not open to students with credit in LB 145.
Basic techniques of cellular and molecular biology including experimental design and hypothesis formulation; biochemistry, molecular biology and genetics.
SA: BS 159H
Effectiv
e 
Summe
r 2017 
E
ffectiv
e Spring 2022
) (
THE ELI BROAD COLLEGE OF BUSINESS
) (
MBA 820
) (
Marketing Management
Fall of every year. 1 to 3 credits. R: Open to MBA students.
Leadership principles in marketing strategy development. Fundamental marketing concepts such as strategic marketing analysis, market segmentation, targeting, and competitive positioning. Problem-solving and market planning. Application of concepts to case analysis.
Effectiv
e Fa
l
l 2013 
E
ffectiv
e Su
mme
r 2022
) (
MBA 821
) (
Introduction to Supply Chain Management Concepts
Fall of every year. 
1 
t
o 3 credits. 
3(3-0)
 R: Open to MBA students.
Integrative approach to understanding supply chain management. Flow of products from concept development through delivery to the final user, including product and process development, managing information, inventory and product flows, and supplier and customer management.
Effectiv
e Fa
l
l 2013 
E
ffectiv
e Su
mme
r 2022
) (
MBA 822
) (
Corporate Investment Decisions
Fall of every year. 1 to 3 credits. R: Open to MBA students.
Corporate investment decisions including calculation of present value, valuation of bonds and common stock, net present value and other investment criteria, portfolio theory and financial asset pricing models, risk and cost of capital.
Effectiv
e Fa
l
l 2013 
E
ffectiv
e Su
mme
r 2022
) (
MBA 830
) (
Marketing Strategy Execution
Fall of every year. 1 to 3 credits. P: MBA 820 R: Open to MBA students.
Executing marketing strategy. Using the marketing decision variables to plan and execute in a competitive marketplace. Fundamental marketing topics such as customer satisfaction, customer loyalty and lifetime value, growth strategies, brand value propositions, new product strategies, brand equity development, marketing communication, pricing, channel relationships, internet marketing, and global marketing. Application of course concepts to case analysis.
DELETE COURSE
Effective Fall 2021
) (
MBA 831
) (
Supply Chain Management Applications
Fall of every year. 1 to 3 credits. P: MBA 821 R: Open to MBA students.
Application of supply chain management concepts. Examining how procurement, logistics and operations management enable value propositions and gain competitive advantage. 
DELETE COURSE
Effective Fall 2021
) (
MBA 832
) (
Corporate Financing Decisions
Fall of every year. 1 to 3 credits. P: MBA 822 R: Open to MBA students.
Corporate financing decisions including efficient markets and behavioral finance, how corporations issue securities, capital structure, shareholder payout policy and agency cost issues.
DELETE COURSE
Effective Fall 2021
)

 (
Report of the UCC to the Faculty Senate - 33 PART III – COURSE CHANGES
) (
April 20, 2021
) (
MBA 846
) (
Executive Lecture Series
Fall of every year. 
1(1-0)
 
1 to 2 credits. A studen
t may earn a 
maximu
m 
o
f 2 
credit
s 
i
n all 
enrol
lment
s 
fo
r 
thi
s course. R: Open to MBA students in the The Eli Broad College of Business and open to undergraduate students in the Honors College.
CEO perspectives on interdisciplinary business topics. Real-world events and scenarios, global business community, and innovative strategies to manage high-performance organizations.
Effectiv
e Spring 2017 
Effectiv
e 
Summe
r 2022
) (
DEPARTMENT OF CHEMICAL ENGINEERING AND MATERIALS SCIENCE
) (
MSE 801
) (
Foundations of Materials Science and Engineering
Summer of every year. 3(3-0) RB: Undergraduate degree in science or engineering related to Materials Science.
Structure-Property-Processing-Performance interrelationship of metals, ceramics and polymers. Phase diagrams, thermomechanical treatments, physical and mechanical properties, processing, diffusion, microstructure studies, environmental effects.
Requ
es
t 
th
e use 
o
f 
th
e Pa
ss-N
o 
Grad
e (P-N) system. 
Effectiv
e 
Summe
r 2016 
Effectiv
e 
Summe
r 2021
) (
SCHOOL OF CRIMINAL JUSTICE
) (
CJ 871
) (
Advanced Crime Analysis
Spring of every year. 3(3-0) 
P
: 
C
J 
87
0 
o
r ap
prova
l of school
Advanced application of intelligence and crime analysis skills and techniques. 
Effectiv
e Fa
l
l 2019 
E
ffectiv
e Fa
l
l 2021
) (
DEPARTMENT OF EARTH AND ENVIRONMENTAL SCIENCES
) (
GLG 435
) (
Geomicrobiology
Sprin
g 
o
f every year. 
Spr
in
g 
o
f 
od
d years. 4(3-2) Interdepartmental with Microbiology and Molecular Genetics. RB: GLG 201 or MMG 201 or BS 161 or LB 145 R: Open to juniors or seniors or graduate students in the College of Natural Science or in the Lyman Briggs College.
Geological and microbiological perspectives on microbial activities in diverse environmental settings, including geological change mediated by microorganisms, microbial evolution driven by geologically diverse habitats.
Effectiv
e Fa
l
l 2019 
Effectiv
e Sp
rin
g 2021
) (
DEPARTMENT OF ELECTRICAL AND COMPUTER ENGINEERING
) (
ECE 201
) (
Circuits and Systems I
Fall of every year. Spring of every year. Summer of every year. 3(3-0) 
P
: 
((CS
E 
13
1 or 
concurrently) or 
(CS
E 
23
1 
o
r concurrently) or 
(EG
R 
10
2 
o
r concurrently) or 
(CS
E 
22
0 or 
concurrently
)
) 
an
d ((MTH 
23
4 
o
r concurrently) 
o
r (MTH 
254
H 
o
r concurrently) 
o
r 
(L
B 220 or 
concurrently))
 
P
: 
((CS
E 
23
1 or concurrently) 
o
r 
(EG
R 
10
2 
o
r concurrently) 
o
r 
(CS
E 
22
0 or 
concurrently
)
) 
an
d ((MTH 
23
4 
o
r concurrently) 
o
r (MTH 
254
H 
o
r concurrently) 
o
r 
(L
B 220 or 
concurrently))
Resistive circuits. Loop and modal analysis. Network theorems, dependent sources. Capacitor and inductor circuits. Transient analysis. Introduction to computer-aided design. SA: ECE 200
Effectiv
e Fa
l
l 2013 
Effectiv
e Fa
l
l 2021
)

 (
Report of the UCC to the Faculty Senate - 34 PART III – COURSE CHANGES
) (
April 20, 2021
) (
DEPARTMENT OF ENGLISH
) (
ENG 200
) (
Creative Writing Community
Fall of every year. Spring of every year. 1(1-0) 
R
: 
Ope
n 
t
o undergrad
uat
e st
udent
s 
i
n the 
Department 
o
f English 
o
r 
i
n the Engl
is
h Major 
an
d op
e
n 
t
o undergrad
uat
e st
udent
s 
i
n the Creative 
Writin
g Minor.
Experiential learning course, for students to attend literary events on campus and as outreach within the local community.
Request the use of the Pass-No Grade (P-N) system. 
Effectiv
e Fa
l
l 2016 
E
ffectiv
e Fa
l
l 2021
) (
ENG 210
) (
Found
ation
s 
o
f Literary Study 
I
 
Introduction 
t
o Literary Studies
Fall of every year. Spring of every year. 3(3-0) P: Completion of Tier I Writing Requirement 
R:
 Ope
n 
t
o stude
nt
s 
i
n 
th
e Departm
en
t 
o
f English 
o
r 
i
n 
th
e English Secondary Teaching Maj
o
r 
o
r in 
English
 
Elementary
 
Teachi
n
g
 
Majo
r
 
o
r
 
i
n
 
Eng
lis
h
 
Disciplinary
 
Teaching
 
Mino
r
 
and
 
op
e
n
 
t
o
 
students 
in th
e 
Languag
e 
Art
s Element
ar
y T
eachin
g
 
Major.
Writing-intensive course in close reading, with substantial attention to poetry, drama, and narrative prose, drawing broadly on texts taken from more than one century and more than one national literature.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
ENG 211H
) (
Honor
s Found
atio
n in Literary Studies 
Honor
s Introduc
tio
n 
t
o Literary Studies
Fall of every year. Spring of every year. 3(3-0) R: Open to students in the Honors College or approval of department.
Literary form and close reading. Substantial attention to poetry, drama, and narrative prose, drawing broadly on texts taken from more than one century and more than one national literature.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
ENG 280
) (
Found
ation
s 
o
f Literary Study II 
Introduction 
t
o Literary Theories
Fall of every year. Spring of every year. 3(3-0) P: ENG 210 R: Open to undergraduate students in the Department of English.
Literary and critical theory. How literature is constituted and how representation works. Assumptions behind and limits of a range of theoretical approaches. Application of theory to literary texts.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
ENG 320A
) (
Methodologies of Literary History: Genre
Fall of every year. Spring of every year.
 
O
n Demand. 
4(4-0)
 
3(3-0)
 
P
: 
EN
G 
21
0 a
n
d 
(EN
G 
28
0 or 
concurrently)
 
P: 
EN
G 
21
0 
an
d ENG 280 
R
: 
Ope
n 
t
o undergr
aduat
e stude
nt
s 
i
n 
th
e Depa
rtmen
t of 
English 
o
r 
i
n 
th
e Eng
lis
h Elementary Teachi
n
g Major 
o
r 
i
n 
th
e Engl
is
h Disciplinary Teachi
n
g Minor 
o
r 
i
n 
th
e Language 
Art
s Elementary Teachi
n
g Major 
o
r 
i
n Langua
g
e 
Art
s Disciplinary Teaching 
Minor.
 
R
: 
Ope
n 
t
o under
graduat
e st
udent
s 
i
n 
th
e E
nglis
h Major.
Examination of literary works in relation to historical change, seen through the lens of genre. Reflection on the theories and practices of literary history.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
ENG 320B
) (
Methodologies of Literary History: Region, School, or Movement
Fall of every year. Spring of every year.
 
O
n Demand. 
4(4-0)
 
3(3-0)
 
P
: 
EN
G 
21
0 a
n
d 
(EN
G 
28
0 or 
concurrently)
 
P: 
EN
G 
21
0 
an
d ENG 280 
R
: 
Ope
n 
t
o students 
i
n 
th
e Dep
artmen
t 
o
f English 
o
r 
i
n the 
English Elementary Teachi
n
g 
Majo
r 
o
r 
i
n 
th
e English Disciplinary Teaching 
Mino
r 
o
r 
i
n the 
Langua
g
e 
Art
s Elementary Teaching Maj
o
r or 
i
n Langua
g
e 
Art
s Dis
ciplinar
y T
eachin
g Minor. 
R:
 
Ope
n 
t
o stude
nt
s 
i
n 
th
e Department 
o
f English 
o
r 
i
n 
th
e En
glis
h Maj
o
r 
o
r in 
th
e Engl
is
h Disciplinary 
T
eachin
g Minor 
o
r 
i
n Language Arts Elementary Teachi
n
g Major.
Examination of literary works in relation to historical change, seen through the lens of geographical networks and/or aesthetic alliances. Reflection on the theories and practices of literary history.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
)

 (
Report of the UCC to the Faculty Senate - 35 PART III – COURSE CHANGES
) (
April 20, 2021
) (
ENG 320C
) (
Methodologies of Literary History: Canon Formation
Fall of every year. Spring of every year.
 
O
n Demand. 
4(4-0)
 
3(3-0)
 
P
: 
EN
G 
21
0 a
n
d 
(EN
G 
28
0 or 
concurrently)
 
P: 
EN
G 
21
0 
an
d ENG 280 
R
: 
Ope
n 
t
o undergr
aduat
e stude
nt
s 
i
n 
th
e Depa
rtmen
t of English or in the English Elementary Teaching Major or in English Disciplinary Teaching Minor. 
R:
) (
Ope
n 
t
o undergrad
uat
e studen
t
s in 
th
e Depar
tmen
t 
o
f English 
o
r 
i
n 
th
e En
glis
h Disciplinary 
T
eachin
g Minor.
Examination of literary works in relation to historical change, through the lens of why canons form, or debates over canonical inclusion. Reflection on the theories and practices of literary history.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
ENG 320D
) (
Methodologies of Literary History: History and Theory of Creative Writing
Fall of every year. 
4(4-0)
 
3(3-0)
 P: (ENG 210 or ENG 211H) and (ENG 223 or ENG 226 or ENG 228 or ENG 229 or ENG 227) 
R: 
Ope
n 
t
o 
student
s 
i
n 
th
e En
glis
h Major. 
R
: 
Ope
n 
t
o undergraduate 
student
s 
i
n the English Major 
an
d o
pe
n 
t
o undergradua
t
e students 
i
n 
th
e 
Creativ
e 
Writin
g Minor.
Reflection on the theories and practices of literary history, as seen through the specific lens of creative writing.
Effectiv
e Fa
l
l 2016 
E
ffectiv
e Fa
l
l 2022
) (
ENG 352
) (
Readings in Asian/Asian American/Asian Diaspora Literature and Visual Culture
Spring of every year. 3(3-0) Interdepartmental with Asian Languages. A student may earn a maximum of 6 credits in all enrollments for this course. P: Completion of Tier I Writing Requirement RB: 3 credits of literature. R: Not open to freshmen.
Extensive reading of texts by Americans of Asian descent or by Asians in English or English translation. Attention to artistic, historical, and cultural contexts.
SA: ENG 361
Effectiv
e 
Summe
r 2018 
Effectiv
e Fa
l
l 2022
) (
ENG 360
) (
Studies in Postcolonial and Diaspora Literature (W)
Fall of every year. Spring of every year.
 
O
n Demand. 3(3-0) A student may earn a maximum of 6 credits in all enrollments for this course. 
P
: 
(EN
G 
280
) and ((
EN
G 
320
A 
o
r concurrently) 
o
r (ENG 320B or concurrently) or (ENG 320C or concurrently)) and Completion of Tier I Writing
) (
Requirement
 
P
: 
(EN
G 
280
) and compl
etio
n 
o
f T
ie
r I wr
itin
g requirement 
RB
: 3 
credit
s 
o
f literature. 
RB
: 3 
credit
s 
fro
m any literature 
course
, either 
a
t 
th
e 
20
0 
o
r 
30
0 level. R: Open to students in the Department of English or in the English Disciplinary Teaching Minor.
Extensive reading and research in literatures of colonialism, decolonization, neocolonialism, cultural and political independence. Texts from Asia, Africa, the Caribbean, Latin America and/or various diaspora communities.
Effectiv
e Spring 2015 
Effectiv
e Fa
l
l 2022
) (
ENG 362
) (
Studies in Modern/Contemporary Literature (W)
Fall of every year. Spring of every year.
 
O
n Demand. 3(3-0) 
P
: 
(EN
G 
280
) 
an
d 
((EN
G 320A or concurrently) or (ENG 320B or concurrently) or (ENG 320C or concurrently)) and Completion of
) (
Ti
e
r I W
ritin
g Requirement 
P
: (E
N
G 
280
) and completi
o
n 
o
f T
ie
r I writing requirement R: Open to students in the Department of English or in the English Disciplinary Teaching Minor.
Extensive readings and research in modernist, postmodernist, and recent literary texts from multiple genres and national traditions.
SA: ENG 310D
Effectiv
e Spring 2015 
Effectiv
e Fa
l
l 2022
) (
ENG 364
) (
Studies in 18th-/19th-Century Literature (W)
Fall of every year. Spring of every year.
 
O
n Demand. 3(3-0) A student may earn a maximum of 6 credits in all enrollments for this course. 
P
: 
(EN
G 
280
) and ((
EN
G 
320
A 
o
r concurrently) 
o
r (ENG 320B or concurrently) or (ENG 320C or concurrently)) and Completion of Tier I Writing
) (
Requirement
 
P
: 
(EN
G 
280
) and compl
etio
n 
o
f T
ie
r I wr
itin
g requirement R: Open to students in the Department of English or in the English Disciplinary Teaching Minor.
Extensive reading and research in literary texts in English in multiple genres. Focused on one or more periods from 1660 through 1914.
SA: ENG 310B, ENG 310C
Effectiv
e Spring 2015 
Effectiv
e Fa
l
l 2022
)

 (
Report of the UCC to the Faculty Senate - 36 PART III – COURSE CHANGES
) (
April 20, 2021
) (
ENG 368
) (
Studies in Medieval/Early Modern Literature (W)
Fall of every year. Spring of every year.
 
O
n Demand. 3(3-0) A student may earn a maximum of 6 credits in all enrollments for this course. 
P
: 
(EN
G 
280
) and ((
EN
G 
320
A 
o
r concurrently) 
o
r (ENG 
320
B 
o
r concurrently) 
o
r 
(EN
G 
320
C 
o
r concurrently
)
) 
an
d Comple
tio
n 
o
f T
ie
r I Writing 
Requirement
 
P
: 
(EN
G 
280
) and compl
etio
n 
o
f T
ie
r I wr
itin
g requirement R: Open to students in the Department of English or in the English Disciplinary Teaching Minor.
Extensive reading and research in literary texts in English in multiple genres. Focused on one or more periods from ca. 650 to 1660.
SA
: 
EN
G 310A
Effectiv
e Spring 2015 
Effectiv
e Fa
l
l 2022
) (
ENG 423
) (
Advanced Creative Non-Fiction Writing
Fall of every year. 3(3-1) 
P
: (
EN
G 
22
3 
o
r ENG 
226
) 
an
d (E
N
G 
22
7 
o
r ENG 
22
8 
o
r 
EN
G 
22
9 
o
r FLM
334)
 
P: ENG 223 R
: 
Ope
n 
t
o undergraduate 
student
s 
i
n 
th
e Departme
n
t 
o
f English 
o
r 
i
n the English
 Majo
r and open 
t
o undergrad
uat
e stude
nt
s in 
th
e Creative Writing Minor.
Directed practice in creative non-fiction writing at the advanced level, including analysis of texts and writing exercises.
Effectiv
e Fa
l
l 2018 
E
ffectiv
e Fa
l
l 2022
) (
ENG 428
) (
Advanced Fiction Writing
Fall of every year. 3(3-1) 
P
: (
EN
G 
22
8 
o
r ENG 
226
) 
an
d (E
N
G 
22
3 
o
r ENG 
22
7 
o
r 
EN
G 
22
9 
o
r FLM
334)
 
P: ENG 228 R
: 
Ope
n 
t
o undergraduate 
student
s 
i
n 
th
e English Major 
an
d o
pe
n to
 undergraduate 
student
s 
i
n 
th
e Creative 
Writin
g Minor.
Advanced workshop in writing short stories and longer forms of fiction. Reading and analysis of published fiction.
Effectiv
e Fa
l
l 2018 
E
ffectiv
e Fa
l
l 2022
) (
ENG 429
) (
Advanced Poetry Writing
Spring of every year. 3(3-1) 
P: 
(EN
G 
22
9 
o
r 
EN
G 
226
) and 
(EN
G 2
2
3 
o
r E
N
G 
22
7 
o
r ENG 
22
8 or 
FL
M 334) 
P: ENG 229 R
: 
Ope
n 
t
o undergr
aduat
e stud
ent
s 
i
n 
th
e Engl
is
h 
Majo
r and open to 
undergraduate 
student
s 
i
n 
th
e Creative 
Writin
g Minor.
Advanced workshop in writing original poems, reading contemporary poetry; issues of craft and poetics.
Effectiv
e Fa
l
l 2018 
E
ffectiv
e Fa
l
l 2022
) (
DEPARTMENT OF FOOD SCIENCE AND HUMAN NUTRITION
) (
HNF 472
) (
M
edica
l Nutr
itio
n T
herap
y II 
Medica
l 
Nutritio
n T
herap
y 
I
I (W)
Spring of every year. 4(3-2) 
P: 
HN
F 471 
P
: 
(HN
F 
471
) a
n
d completi
o
n 
o
f T
ie
r I writing requirement R: Open to juniors or seniors in the Dietetics Major.
Anatomical, physiological and biochemical changes associated with hematologic, musculoskeletal, renal, respiratory, hepatobiliary, cancer, HIV/AIDS, metabolic stress and multiple organ failure. Nutrition assessment, nutrition diagnoses, interventions, monitoring and evaluation, documentation and quality improvement as guided by Academy of Nutrition and Dietetics' Nutrition Care Process. Interactions of diet therapies with other therapies including pharmacologic and complementary and alternative medicine.
SA: HNF 470
Effectiv
e 
Summe
r 2016 
Effectiv
e Fa
l
l 2021
) (
DEPARTMENT OF KINESIOLOGY
) (
KIN 445
) (
Sport and Physical Activity in Society (W)
Fall of every year. Spring of every year. 3(3-0) P: (KIN 173) and completion of Tier I writing requirement 
R
: 
Ope
n 
t
o undergrad
uat
e studen
t
s 
i
n 
th
e Athlet
i
c T
rainin
g Major 
o
r 
i
n 
th
e Kinesiology 
majo
r and open 
t
o gradu
at
e st
udent
s 
i
n the Department 
o
f Kinesiology. 
R
: 
Ope
n 
t
o 
junior
s or 
senior
s in 
th
e Kinesiology maj
o
r and open 
t
o gradu
at
e stud
ent
s 
i
n 
th
e Depa
rtmen
t of Kinesiology.
Sociocultural context of and social practices in sport and physical activity. SA: PES 445
Effectiv
e 
Summe
r 2017 
E
ffectiv
e 
Summe
r 2021
)

 (
Report of the UCC to the Faculty Senate - 37 PART III – COURSE CHANGES
) (
April 20, 2021
) (
KIN 829
) (
Safety and Injury Control
Summer of every year. 3(3-0) 
R: 
Ope
n 
t
o gra
duat
e stud
ent
s 
i
n the Educati
o
n Major 
o
r 
i
n 
th
e Sport Coaching and Leadership Major or in the Sport Coaching and Leadership Graduate Certificate. 
R:
) (
Ope
n 
t
o gradua
t
e 
student
s in 
th
e Educati
o
n 
Majo
r 
o
r 
i
n the Sport Coaching 
Graduat
e Ce
rtificat
e or 
in th
e 
Spor
t Coachin
g
, Leader
shi
p 
an
d 
Administratio
n 
Majo
r 
o
r approv
a
l 
o
f department.
Health and safety of participants. Prevention, care, and management of injuries. 
Effectiv
e Spring 2017 
Effectiv
e Fa
l
l 2022
) (
KIN 849
) (
Theory and Practice of Modern Sport Leadership
Spring of every year. 3(3-0) 
R
: 
Ope
n 
t
o gradua
t
e 
student
s in the 
Spor
t Coac
hin
g 
an
d Leadership Graduate Certificate or in the Sport Coaching and Leadership Major or approval of department. 
R:
) (
Ope
n 
t
o gradua
t
e 
student
s in 
th
e Educati
o
n 
Majo
r 
o
r 
i
n the Sport Coaching 
Graduat
e Ce
rtificat
e or 
in th
e 
Spor
t Coachin
g
, Leader
shi
p 
an
d 
Administratio
n 
Majo
r 
o
r approv
a
l 
o
f department.
Theories of management and organizational behavior in a sport context. Practical strategies and methods for management, development, and advancement of sport professionals, athletes, and stakeholders.
Effectiv
e Spring 2020 
Effectiv
e Fa
l
l 2022
) (
KIN 852
) (
Ethic
s 
i
n 
Spor
t Coaching 
an
d Leadership
Ethic
s 
i
n 
Spor
t Coaching, Leadership, 
an
d Administration
Spring of every year. Summer of every year. 1(1-0) 
R
: 
Ope
n 
t
o graduate stude
nt
s 
i
n 
th
e Sport 
Coaching 
an
d Leadersh
i
p Gradu
at
e Certific
at
e 
o
r 
i
n 
th
e Sp
or
t Coachi
n
g a
n
d Leadersh
i
p M
ajo
r or 
appr
ova
l 
o
f department. 
R
: 
Ope
n 
t
o 
graduat
e 
student
s 
i
n 
th
e Educati
o
n 
Majo
r 
o
r 
i
n the Sport 
Coaching Grad
uat
e Certific
at
e 
o
r 
i
n 
th
e 
Spor
t Coachi
ng
, Leadership and Administration Maj
o
r or 
appr
ova
l 
o
f department.
Ethical decision-making processes and moral obligations of the sport coach and leaders.
) (
Ethica
l decision-maki
n
g 
processes
. 
Mora
l obligatio
n
s 
o
f 
spor
t c
oaches
, le
aders
, and 
administrators.
Effectiv
e 
Summe
r 2019 
Effectiv
e Fa
l
l 2022
) (
KIN 853
) (
Athleti
c Administrat
io
n 
i
n Higher Education 
Athleti
c Adminis
tratio
n and Governance
Fall of every year. 3(3-0) 
R: 
Ope
n 
t
o gradu
at
e 
student
s 
i
n the Educati
o
n Ma
jo
r 
o
r 
i
n the Sport 
Coaching Grad
uat
e Certific
at
e 
o
r 
i
n 
th
e 
Spor
t Coachi
ng
, Leadership and Administration Maj
o
r or 
appr
ova
l 
o
f department.
Administrative theory, structure, and budget. Facilities, equipment, and marketing. Legal,
) (
medical
, 
an
d safety aspects. 
Gove
rnanc
e 
structure
s 
an
d organiza
tio
n proce
sse
s of 
professional
, collegiat
e
, 
scholastic
, 
an
d amat
eu
r 
sport
. Manageri
a
l a
n
d administrative 
governance ac
tivities
. 
Structur
e 
an
d functi
o
n 
o
f 
spor
t organiza
tions
. Policy 
issue
s and 
ethica
l questions.
SA: PES 853
Effectiv
e Fa
l
l 1998 
E
ffectiv
e Fa
l
l 2022
) (
KIN 854
) (
Leg
a
l and Administrative Issu
e
s 
fo
r Administ
rator
s and Coaches 
Leg
a
l 
Aspect
s of Sport
Spring of every year. 3(3-0) 
R
: O
pe
n 
t
o stude
nt
s 
i
n 
th
e Educati
o
n Ma
jo
r 
o
r in 
th
e 
Spor
t Coaching 
an
d Leadership 
Graduat
e Certificate 
o
r 
i
n the 
Spor
t Coachi
n
g and Leader
shi
p Major. 
R
: 
Ope
n to 
grad
uat
e studen
t
s 
i
n t
h
e Educ
atio
n Ma
jo
r 
o
r in 
th
e 
Spor
t Coaching Graduate 
Certificat
e 
o
r 
i
n the 
Spor
t Coaching, Leadership 
an
d Administra
tio
n Major 
o
r approv
a
l 
o
f department.
Responsibilities of administrators, directors of recreational programs and athletic coaches
) (
for providing and maintaining educationally sound athletic programs for amateur athletes.
) (
Concepts, policies and procedures that enhance the physical and psychological health of
) (
amateur athletes. Obligations for managing the risks of participation in physical activities.
) (
General legal concepts, federal and state legislation, legal liabilities, duty of care for sport
) (
coaches 
an
d ad
ministrators
. Leg
a
l issu
e
s 
i
n 
amateu
r 
sport
, safety 
o
f 
spor
t participants 
an
d spectators, injury prev
entio
n 
an
d management.
Effectiv
e Spring 2017 
Effectiv
e Fa
l
l 2022
)

 (
Report of the UCC to the Faculty Senate - 38 PART III – COURSE CHANGES
) (
April 20, 2021
) (
KIN 855
) (
Psychosocial Bases of Coaching Athletes
Fall of every year. 3(3-0) 
R
: 
Ope
n 
t
o students 
i
n 
th
e Educat
io
n Maj
o
r 
o
r 
i
n t
h
e 
Spor
t Coac
hin
g and 
Leadersh
i
p Gradu
at
e Certific
at
e 
o
r 
i
n 
th
e Sp
or
t Coachi
n
g a
n
d Leadersh
i
p M
ajo
r 
o
r approv
a
l of 
department.
 
R
: 
Ope
n 
t
o 
graduat
e st
udent
s 
i
n 
th
e Educ
atio
n Major 
o
r 
i
n the 
Spor
t Coaching 
Graduat
e Certif
icat
e 
o
r 
i
n 
th
e 
Spor
t Coaching, Leadership 
an
d Administrat
io
n Major 
o
r approv
a
l of 
department.
Athlete motivation, motivational climates, and the social psychology of coaching and
) (
leadersh
ip
. Communicati
o
n sk
ill
s and leader
shi
p behav
iors
. Ment
a
l 
skill
s t
ha
t enhance an 
athlete’s performance.
 
Athlet
e mot
ivation
, motivational climate
s
, 
an
d 
th
e so
cia
l psychology of coaching and leadership. Communication skills and leadership behaviors. Athlete
) (
menta
l h
ealth
. 
Menta
l skills that enha
nc
e an athlete
’
s performance. 
Effectiv
e 
Summe
r 2019 
E
ffectiv
e 
Summe
r 2021
) (
KIN 856
) (
Physical Bases of Coaching Athletes
Summer of every year. 3(3-0) 
R: 
Ope
n 
t
o 
student
s 
i
n 
th
e Education 
Majo
r or 
i
n 
th
e 
Spor
t Coaching 
an
d Leadership 
Graduat
e Certificate 
o
r 
i
n the 
Spor
t Coachi
n
g and Leader
shi
p Major. 
R
: 
Ope
n to 
grad
uat
e studen
t
s 
i
n t
h
e Educ
atio
n Ma
jo
r 
o
r in 
th
e 
Spor
t Coaching Graduate 
Certificat
e 
o
r 
i
n the 
Spor
t Coaching, Leadership 
an
d Administra
tio
n Major 
o
r approv
a
l 
o
f department.
Principles of anatomy, biomechanics, and physiology for coaching amateur athletes in various sports. Relationships between the biological bases of coaching and physical conditioning, and performance enhancement.
Effectiv
e Spring 2017 
Effectiv
e Fa
l
l 2022
) (
KIN 857
) (
Promoting Positive Youth Development Through Sport
Fall of every year. 3(3-0) 
R: 
Ope
n 
t
o gradu
at
e 
student
s 
i
n the Educati
o
n Ma
jo
r 
o
r 
i
n the Sport Coaching and Leadership Major or in the Sport Coaching and Leadership Graduate Certificate. 
R:
) (
Ope
n 
t
o gradua
t
e 
student
s in 
th
e Educati
o
n 
Majo
r 
o
r 
i
n the Sport Coaching 
Graduat
e Ce
rtificat
e or 
in th
e 
Spor
t Coachin
g
, Leader
shi
p 
an
d 
Administratio
n 
Majo
r 
o
r approv
a
l 
o
f department.
Educational athletic programs for youth. Positive youth development through sports. Coaching and mentoring.
Effectiv
e Spring 2017 
Effectiv
e Fa
l
l 2022
) (
KIN 865
) (
Stages of Athlete Development
Spring of every year. 3(3-0) 
R
: 
Ope
n 
t
o gradua
t
e 
student
s in the Educati
o
n 
Majo
r 
o
r 
i
n the Sport Coaching and Leadership Major or in the Sport Coaching and Leadership Graduate Certificate. 
R:
) (
Ope
n 
t
o gradua
t
e 
student
s in 
th
e Educati
o
n 
Majo
r 
o
r 
i
n the Sport Coaching 
Graduat
e Ce
rtificat
e or 
in th
e 
Spor
t Coachin
g
, Leader
shi
p 
an
d 
Administratio
n 
Majo
r 
o
r approv
a
l 
o
f department.
Developmental analyses of stages of athletes. Early childhood through early adulthood. Motor skill, biological maturation, and physical growth issues.
Effectiv
e Spring 2017 
Effectiv
e Fa
l
l 2022
) (
KIN 868
) (
Skill Development in Athletes
Spring of every year. 3(3-0) 
R
: 
Ope
n 
t
o gradua
t
e 
student
s in the Educati
o
n 
Majo
r 
o
r 
i
n the Sport Coaching and Leadership Major or in the Sport Coaching and Leadership Graduate Certificate. 
R:
) (
Ope
n 
t
o gradua
t
e 
student
s in 
th
e Educati
o
n 
Majo
r 
o
r 
i
n the Sport Coaching 
Graduat
e Ce
rtificat
e or 
in th
e 
Spor
t Coachin
g
, Leader
shi
p 
an
d 
Administratio
n 
Majo
r 
o
r approv
a
l 
o
f department.
Bes
t 
practice
s in develop
in
g sk
ills
. 
Ag
e appropriate approaches. Maximizi
n
g abilities of individuals and team success. Scouting methods and competitive sport approaches. 
Motor
) (
learning princip
le
s appli
e
d 
t
o 
spor
t coachi
ng
. Constraints-led approa
che
s 
t
o coaching. 
Individual, environment
al
, 
an
d ta
s
k constraint
s
. 
Method
s 
o
f ski
l
l instruction.
Effectiv
e Spring 2017 
Effectiv
e Fa
l
l 2022
) (
KIN 872
) (
Coaching Scien
ce
: Appl
ie
d Research
T
h
e
 
Scienc
e
 
o
f
 
Spor
t
 
Coaching,
 
Leadership,
 
an
d
 
Administration
Fall of every year. Spring of every year.
 Summer of every year. 3(3-0) 
R
: O
pe
n 
t
o master's students 
in th
e 
Spor
t 
Coachin
g 
an
d Leadersh
i
p Major. 
R
: 
Ope
n 
t
o master's students 
i
n 
th
e 
Spor
t Coaching, 
Leadersh
i
p and Administration 
Majo
r 
o
r appr
ova
l 
o
f
 
department.
Coaching, sport leadersh
ip
, sci
enc
e 
an
d be
s
t 
practices
. Appli
e
d resea
rc
h and inquiry. 
Science 
o
f spo
r
t coaching, leadership, 
an
d administrati
on
. Professio
na
l a
n
d reflective 
learning 
strategies
. Coaching 
an
d leadership philosoph
y
. Scient
ifi
c literacy, evidence- 
based practices, 
researc
h translatio
n
, 
an
d appli
e
d inquiry. Res
earc
h 
ethic
s training. 
Effectiv
e Spring 2017 
Effectiv
e Fa
l
l 2022
)

 (
Report of the UCC to the Faculty Senate - 39 PART III – COURSE CHANGES
) (
April 20, 2021
) (
KIN 880
) (
Sport and Leadership Practicum
Fall of every year. Spring of every year. Summer of every year. 3(1-4) 
P
: 
(KI
N 
87
2 and 
KI
N 856) 
an
d 
((KI
N 855 
o
r concurrently) 
o
r 
(KI
N 
85
7 or concurrently)) 
P
: 
KI
N 
87
2 
o
r approv
a
l 
o
f department 
R
: 
Ope
n 
t
o master's 
student
s 
i
n t
h
e 
Spor
t Coaching and Leadersh
i
p Major. 
R
: 
Ope
n 
t
o master's 
student
s 
i
n the 
Spor
t Coaching, Leadership 
an
d Administra
tio
n M
ajo
r 
o
r 
approva
l 
o
f department.
Supervised practical experiences in specific sport or leadership programs. 
Effectiv
e Spring 2017 
Effectiv
e Fa
l
l 2022
) (
KIN 896
) (
I
ntegrativ
e Caps
ton
e 
i
n Spo
r
t Coaching 
an
d Leadership
Integrativ
e Caps
ton
e 
i
n Spo
r
t Coaching, Leadership and Administration
Fall of every year. Spring of every year. Summer of every year. 2(2-0) P: KIN 872 and KIN 880 or approval of department 
R
: 
Ope
n 
t
o 
master'
s 
student
s 
i
n 
th
e Sport Coaching 
an
d Leadersh
i
p Major. 
R
: 
Ope
n 
t
o master's 
student
s 
i
n t
h
e 
Spor
t Coachin
g
, Leader
shi
p a
n
d Administration Major.
Integrative capstone in coaching science, best practices, leadership, and management in sport.
Request the use of the Pass-No Grade (P-N) system. 
Effectiv
e 
Summe
r 2019 
Effectiv
e Fa
l
l 2022
) (
SCHOOL OF PLANNING, DESIGN AND CONSTRUCTION
) (
CMP 210
) (
Commercial Construction Methods
Fall of every year. 3(3-0) 
P
: C
M
P 
12
4 
o
r concurrently 
P: CMP 124 R
: 
Ope
n 
t
o 
freshme
n or 
soph
omore
s 
o
r 
junior
s in 
th
e Constructi
o
n Management 
Majo
r 
o
r a
pprova
l 
o
f school. 
C
: 
CM
P 211 
concurrently.
Commercia
l 
construction
: princip
les
, materials, assembli
es
, 
an
d commercial blueprints. 
Commercial co
nstruction
: princ
iples
, materials, 
an
d assemblies.
SA: BCM 210
Effectiv
e 
Summe
r 2013 
Effectiv
e Fa
l
l 2021
) (
CMP 222
) (
Statics and Strengths of Materials
Fa
l
l 
o
f every year. 
Sprin
g 
o
f every year. 3(3-0) 
P
: 
(CM
P 
21
0 and 
CM
P 2
11
) 
an
d (MTH 
12
4 
o
r MTH 
13
2 
o
r 
L
B 1
18
) 
an
d 
(PH
Y 183 
o
r P
H
Y 231) 
P: 
(CM
P 
21
0 and 
CM
P 124) and (MTH 
12
4 
o
r MTH 132
o
r 
L
B 
118
) a
n
d 
(PH
Y 
18
3 
o
r P
H
Y 
23
1 
o
r PHY 231C) 
R: Not open to seniors.
 Not open to students with credit in CE 221.
Equilibrium of forces. Free body diagrams. Force components. Bending moments. Stress and strain. Mechanical properties of materials. Beams and trusses. Computer applications. Indeterminate structures.
SA: BCM 222
Effectiv
e Fa
l
l 2014 
E
ffectiv
e Fa
l
l 2021
) (
CMP 230
) (
Utility Systems
Spring of every year. 4(4-0) 
P
: 
(CM
P 
210
) and (MTH 
12
4 
o
r MTH 1
3
2 
o
r 
L
B 
118
) and (PHY 
18
3 or 
PH
Y 231) 
P
: 
(CM
P 
21
0 a
n
d 
CM
P 
124
) a
n
d (MTH 
12
4 
o
r MTH 
13
2 
o
r 
L
B 
118
) and 
(PH
Y 
18
3 or
PH
Y 
23
1 
o
r P
H
Y 231C) R: Not open to seniors.
Design and analysis of utility and environmental systems in residential and commercial construction with a focus on mechanical, electrical, and plumbing systems
SA: BCM 230
Effectiv
e Fa
l
l 2019 
E
ffectiv
e Fa
l
l 2021
) (
CMP 245
) (
Principles of Green Building
Spring of every year. 3(3-0) 
P
: C
M
P 
21
0 and 
(CM
P 
23
0 
o
r concurrently) 
P
: 
CM
P 
21
0 a
n
d (CMP 
230 or concurrently) and CMP 124 R: Not open to seniors.
Origins of green building in the U.S. Codes, regulations, and standards governing green building practice. The whole building concept and airflow, thermal, and moisture movement in buildings. Sustainable building systems and modern green construction practices.
Effectiv
e Spring 2020 
Effectiv
e Fa
l
l 2021
)

 (
Report of the UCC to the Faculty Senate - 40 PART III – COURSE CHANGES
) (
April 20, 2021
) (
CMP 305
) (
Site Construction and Measurement
Fall of every year. 3(2-2) 
P
: 
CM
P 210 R: Open to juniors or seniors in the Construction Management Major.
Sit
e 
constructio
n 
methods
, mater
ial
s 
an
d 
equipmen
t 
fo
r building
s
, 
soil
, foundation, 
erosion
, 
an
d st
or
m wate
r
. Layou
t
, 
leveling
, surveyi
ng
, 
an
d undergro
un
d utilities. 
Site
 
constructio
n 
methods
, 
material
s 
an
d equipm
en
t 
fo
r 
soils
, founda
tions
, 
foundatio
n types, 
erosio
n 
an
d 
stor
m water cont
rol
. 
Sit
e layout, 
leveling
, elevat
ions
, and underground 
utilities.
SA: BCM 305
Effectiv
e 
Summe
r 2013 
Effectiv
e Fa
l
l 2021
) (
CMP 315
) (
Construction Quantity Surveying
Spring of every year. 3(2-2) 
P: 
CM
P 
30
5 and 
(CS
E 
10
1 
o
r C
S
E 
13
1 
o
r 
CS
E 
23
1 
o
r 
CS
S 110) 
P:
 
CM
P 
30
5 
an
d 
CM
P 322 R: Open to juniors or seniors in the Construction Management Major or in the Civil Engineering Major or approval of school.
Measurement of quantities for construction projects. Work breakdown structure. Industry standards.
SA: BCM 315
Effectiv
e 
Summe
r 2013 
Effectiv
e Fa
l
l 2021
) (
CMP 401
) (
Construction Safety Management
Fall of every year. 3(3-0) P: CMP 305 
RB
: C
M
P 
38
5 
o
r (CMP 
42
3 or concurrently) 
R: Open to
 
juni
or
s 
o
r senio
r
s 
i
n 
th
e Constr
uctio
n Managem
en
t 
Majo
r 
o
r in 
th
e Civil Engineering 
Majo
r or 
appr
ova
l 
o
f department. 
R
: 
Ope
n 
t
o j
unior
s 
o
r 
senior
s 
i
n 
th
e Civil Engine
erin
g Ma
jo
r 
o
r in the 
Constructio
n M
anagemen
t Maj
o
r 
o
r 
approva
l 
o
f school.
Construction safety with Occupational Safety and Health Administration (OSHA) emphasis. General safety and health provisions, records, and safety management programs. Personnel protection and lifesaving equipment. Economic impact of safety program.
SA: BCM 401
Effectiv
e Fa
l
l 2017 
E
ffectiv
e Fa
l
l 2021
) (
CMP 435
) (
Residential Building and Development Projects (W)
Fall
 
of
 
every
 
year.
 
3(1-4)
 
P
:
 
{
(AC
C
 
201
 
an
d
 
AC
C
 
20
2
)
 
o
r
 
AC
C
 
230}
 
an
d
 
((
CM
P
 
42
3
 
o
r
 
concurrently) 
an
d completi
o
n 
o
f Ti
e
r I writing requirement) 
P
: 
(AC
C 
23
0 a
n
d C
M
P 245 a
n
d 
CM
P 325 a
n
d CMP 
32
8 a
n
d 
(CM
P 
40
1 
o
r concurrently
)
) and completion 
o
f T
ie
r I wri
tin
g requirement R: Open to seniors in the Construction Management
 
Major.
Working in teams, applying skills of construction project management to develop a residential project and business plan that addresses preconstruction, construction, and marketing areas
SA: BCM 435
Effectiv
e Spring 2020 
Effectiv
e Fa
l
l 2021
) (
CMP 491
) (
Special Topics in Construction Management
Fall of every year. Spring of every year. 
Sum
me
r 
o
f every year. 1 to 4 credits. A student may earn a maximum of 8 credits in all enrollments for this course. 
R
: Open 
t
o undergradu
at
e stude
nt
s 
i
n the 
Constructio
n M
anagemen
t major. 
Approva
l 
o
f department. 
R
: Open 
t
o undergraduate stu
dent
s in 
th
e 
Constructio
n 
Managemen
t M
ajor
. 
Approva
l 
o
f school.
Topics such as computer methods in construction management, construction technology, solar energy, special land use codes, or new technology management.
SA: BCM 491
Effectiv
e Fa
l
l 2014 
E
ffectiv
e Su
mme
r 2021
)

 (
Report of the UCC to the Faculty Senate - 41 PART III – COURSE CHANGES
) (
April 20, 2021
) (
DEPARTMENT OF ROMANCE AND CLASSICAL STUDIES
) (
FRN 320
) (
Self-Expression 
i
n Wr
itin
g (W)
Explori
n
g Diversity and Minorit
ie
s 
i
n 
th
e Francosphere
Fall of every year. Spring of every year. 
Sum
me
r 
o
f every year. 3(3-0) 
P
: ((F
R
N 
202
) 
o
r designated 
scor
e 
o
n French Placem
en
t 
tes
t ) 
an
d 
Completio
n 
o
f T
ie
r I Writi
n
g Requirement 
P
: ((F
R
N 
20
2 or 
FR
N 
204
) 
o
r 
designate
d score 
o
n 
Frenc
h 
Placemen
t 
tes
t ) 
an
d Completion 
o
f T
ie
r I Writing 
Requirement
Wr
itin
g practice 
i
n a variety 
o
f 
forms
. Reading 
o
f exc
erpt
s from Fr
enc
h and Francophone 
literatur
e 
i
n 
orde
r 
t
o 
enric
h vocabulary 
an
d analyze styl
e
. Gra
mma
r review. 
Exp
loratio
n of 
divers
e perspec
tive
s 
i
n 
th
e French-speak
in
g wo
rld
. Study 
o
f 
th
e 
culture
s 
an
d 
art
s from 
variou
s geographical regi
ons
, historical perio
ds
, 
an
d minority groups.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
FRN 330
) (
F
renc
h Phonetics
Progressi
n
g in F
renc
h Pronunciation
Fall of every year. Spring of every year. 
Sum
me
r 
o
f every year. 3(3-0) 
P
: (F
R
N 
202
) 
o
r designated 
scor
e 
o
n French Placem
en
t test 
P: (
FR
N 
20
2 
o
r F
R
N 
204
) 
o
r desig
nate
d sc
or
e 
o
n French 
Placemen
t test
Anal
ysi
s of F
renc
h pronunciati
o
n 
fo
r listeni
n
g 
an
d speaking. 
Pr
actic
e 
an
d analys
i
s of 
topic
s rela
te
d 
t
o 
th
e pronunciati
o
n 
o
f 
th
e Fren
c
h languag
e
. Foc
u
s 
o
n 
th
e development of 
ora
l comprehen
sio
n ski
ll
s 
a
s we
l
l 
a
s pronunc
iatio
n accuracy.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
FRN 340
) (
Introduction 
t
o Reading French Literature (W) 
Connecting with 
th
e Literatures 
o
f 
th
e Francosphere (W)
Fall of every year. Spring of every year. 
Sum
me
r 
o
f every year. 3(3-0) 
P
: (F
R
N 
20
2 a
n
d F
R
N 320) 
an
d Completion 
o
f T
ie
r I Writi
n
g Requirement 
P
: (F
R
N 
31
0 
o
r F
R
N 
320
) a
n
d Completi
o
n 
o
f Tier 
I
 
Wr
itin
g Requirement
Clos
e 
readin
g 
an
d 
interpretatio
n 
o
f 
Frenc
h dr
ama
, poetry, ficti
on
, 
an
d other 
pros
e forms. 
Stud
y 
o
f 
th
e 
ric
h diversity 
o
f lit
eratur
e written 
i
n 
th
e Fr
enc
h languag
e
. Literary wo
rk
s from 
Europe, 
Africa
, 
th
e Caribbean, 
an
d 
Asi
a wi
l
l expose stude
nt
s 
t
o 
th
e literary expressions 
an
d hi
storie
s 
o
f t
hes
e cultures.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
FRN 430
) (
F
renc
h Linguistics
Perspectives 
i
n 
th
e Fr
enc
h Language
Fal
l 
o
f 
ever
y year. Spring of every year. 
Sum
me
r 
o
f every year. 3(3-0) 
A stude
n
t may earn a 
maximu
m 
o
f 6 
credit
s 
i
n all en
rollment
s 
fo
r 
thi
s course. 
A stud
en
t 
ma
y 
ear
n a maxi
mu
m 
o
f 9 credits 
in al
l enrollments 
fo
r 
thi
s course. 
P
: F
R
N 
32
0 
an
d F
R
N 330 
P
: (F
R
N 
330
) a
n
d (F
R
N 310 or FRN 
32
0 
o
r F
R
N 340 
o
r F
R
N 
350
) 
an
d (F
R
N 3
1
0 
o
r F
R
N 
32
0 
o
r F
R
N 
34
0 or FRN 350)
Key iss
ue
s in Fr
enc
h linguistics 
an
d contrastive 
structure
s of 
Frenc
h 
an
d English. 
Issues
 in Frenc
h lingui
stic
s 
an
d 
th
e Fr
enc
h languag
e
, including syntax, phonolog
y
, morphology, 
regiona
l
 
variation
,
 
sty
listi
c
 
vari
ation
,
 
acquisi
tion
,
 
historical
 
evolution
,
 
translation
.
 
T
opic
s
 
will 
vary depending 
o
n 
th
e
 
semester.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
) (
FRN 491
) (
Special T
opic
s 
i
n French 
Special T
opic
s 
i
n Study Abroad
Fall of every year. Spring of every year. 
Sum
me
r 
o
f every year. 3(3-0) 
A stude
n
t may earn a 
maximu
m 
o
f 9 
credit
s 
i
n all en
rollment
s 
fo
r 
thi
s course. 
P: FRN 310 or FRN 320
 
R
: 
No
t o
pe
n to 
sophomore
s 
o
r 
freshmen
. Approv
a
l of department. 
R
: 
No
t 
ope
n to 
freshme
n 
o
r sophomores. 
Approva
l 
o
f department.
Special 
topic
s supplemen
tin
g regul
a
r course 
offering
s propo
se
d by faculty 
o
n a group 
study basis.
 
F
renc
h language, lit
erature
, cultu
re
, 
o
r professio
na
l stu
die
s w
hil
e studying 
abro
ad
. T
opic
s wi
l
l vary.
Effectiv
e Spring 2014 
Effectiv
e Fa
l
l 2022
)
