
Agenda for the March 10, 2016 CAA Meeting

Items Approved:

- 16-28, AET 1363, Introduction to Graphics Technology (Revised Course)
- 16-29, AET 2123, Introduction to Digital Photography (Revised Course)
- 16-30, AET 3343, Cross Media Technologies (Revised Course)
- 16-31, AET 4123, Advanced Digital Photography (Revised Course)
- 16-32, AET 4353, Multimedia Production Management (Revised Course)
- 16-33, AET 4813, Advanced Cross Media Technologies (Revised Course)
- 16-34, AET 4863, Packaging Design Technologies (Revised Course)
- 16-35, AET 4865, e-Books and e-Publishing Technologies (Revised Course)
- 16-36, AET 4953, Color Management Technologies (Revised Course)
- 16-39, HST 2700 Marketing Concepts for Health Promotion Professionals (Revised Course)
- 16-40, HST 4250 Planning Health Programs (Revised Course)
- 16-41, KSS 3104 Functional Resistance Training and Group Fitness Leadership (New Course)
- 16-42, B.S. in Kinesiology & Sports Studies, Exercise Science Concentration (Revised Program)
- 16-43, CMN 2990, Introduction to Rhetorical Studies (New Course)
- 16-44, CMN 3940, Advertising: Theory & Practice (Revised Course)
- 16-45, CMN 4600, Rhetorical Theory (New Course)
- 16-46, Communication Studies: Communication Society & Popular Culture Option (Elimination of Option)
- 16-47, Communication & Cultural Diversity Minor (New Minor)
- 16-48, PLS 4853, The Supreme Court (Revised Course)
- 16-49, EIU 4111G, Plants and Civilization (Revised course)
- 16-50, Biological Science Major (Revised Major)
- 16-51, Biological Science: Environmental Biology Option (Revised Option)

Items Pending:

- 15- 146, CTE 3000G, Consumers in the Marketplace (Revised Course)
- Executive Action: October 19, 2015 memorandum from Dean Izadi, LCBAS, requesting executive action to decouple FCS 3300 and CTE 3000, and delete CTE 3000 from the catalog.
- 16-23, MAT 2250G, Elementary Statistics (Revised Course)

Ongoing:

- Multi-year plan regarding the University Learning Goals (For details concerning the plan, see agenda Item 13-83, CAA Learning Goals Committee's Recommendations & Resolution, which was approved by CAA at its 4/25/13 meeting)

Council on Academic Affairs Minutes March 10, 2016

The March 10, 2016 meeting of the Council on Academic Affairs was held at 2:01 p.m. in the Room 4440 at Booth Library.

Members Present: Dr. Anthony, Mr. Aydt, Dr. Bruehler, Ms. Duffin, Dr. Gronnvoll, Dr. Martinez, Dr. Reid, Dr. Ruholl, Mr. Simpson, Ms. Smith, Dr. Throneburg, and Dr. Wilkinson.

Members Absent: None.

Staff Present: Provost Lord and Ms. Fopay.

Guests Present: Mr. Jeff Coy, *Daily Eastern News*; Dr. Karen Gaines, Biological Sciences; Dr. Gabe Grant, School of Technology; Dr. Stephen King, Communication Studies; Dr. Jill Owen, Kinesiology & Sports Studies; Dr. Misty Rhoads, Health Studies; Ms. Maranda Schaljo, Kinesiology & Sports Studies; Dr. TM Linda Scholz, Communication Studies; Dr. Brian Sowa, Communication Studies; Dr. Karen Swenson, Political Science; and Dr. Gordon Tucker, Biological Sciences.

I. Approval of the March 3, 2016 CAA Meeting Minutes.

Dr. Ruholl moved and Ms. Smith seconded the motion to approve the minutes. The minutes of March 3, 2016, were approved as written.

II. Items to be Added to the Agenda:

1. 16-39, HST 2700 Marketing Concepts for Health Promotion Professionals (Revised Course)
2. 16-40, HST 4250 Planning Health Programs (Revised Course)
3. 16-41, KSS 3104 Functional Resistance Training and Group Fitness Leadership (New Course)
4. 16-42, B.S. in Kinesiology & Sports Studies, Exercise Science Concentration (Revised Program)
5. 16-43, CMN 2990, Introduction to Rhetorical Studies (New Course)
6. 16-44, CMN 3940, Advertising: Theory & Practice (Revised Course)
7. 16-45, CMN 4600, Rhetorical Theory (New Course)
8. 16-46, Communication Studies: Communication Society & Popular Culture Option (Elimination of Option)

9. 16-47, Communication & Cultural Diversity Minor (New Minor)
10. 16-48, PLS 4853, The Supreme Court (Revised Course)
11. 16-49, EIU 4111G, Plants and Civilization (Revised course)
12. 16-50, Biological Science Major (Revised Major)
13. 16-51, Biological Science: Environmental Biology Option (Revised Option)

Mr. Simpson moved and Ms. Smith seconded the motion to add these items to the agenda.

NOTE: Later in the meeting these items were added to today's meeting agenda as action items.

III. Items Acted Upon:

1. 16-28, AET 1363, Introduction to Graphics Technology (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Dr. Reid arrived at 2:06 p.m. during the discussion of this item.

Ms. Smith moved and Mr. Simpson seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016.

AET 1363. Introduction to Graphics Technology. (2-2-3) Graphics Technology. Introduction to the digital creation and preparation of graphics for the web, video, animation, and specialty print applications. A limit of 3 hours may be applied to a major or minor.

2. 16-29, AET 2123, Introduction to Digital Photography (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Mr. Simpson left the meeting during the discussion of this item.

Dr. Martinez moved and Ms. Smith seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016, *pending course fee change approval*.

AET 2123. Introduction to Digital Photography. (2-2-3) Digital Photography. A study of digital photography and professional techniques needed to produce high quality images for promotional, advertising and marketing themes, and business applications. A limit of 3 hours may be applied to a major or minor.

3. 16-30, AET 3343, Cross Media Technologies (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Mr. Simpson returned to the meeting during the discussion of this item.

Ms. Smith moved and Dr. Ruholl seconded the motion to approve the proposal. The motion passed with the following vote:

Yes: Anthony, Aydt, Bruehler, Duffin, Gronnvoll, Martinez, Reid, Ruholl, Smith, Throneburg, Wilkinson.

No: None.

Abstain: Simpson.

The proposal was approved, effective Fall 2016, *pending course fee change approval*.

AET 3343. Cross Media Technologies. (2-2-3) Study of graphics technology applied to web, video, animation, and specialty graphics. Major emphasis will be on transfer and publication of designs onto various items and/or devices. A limit of 3 hours may be applied to a major or minor. Prerequisite: A grade of "C" or better in AET 1363 or permission of instructor.

4. 16-31, AET 4123, Advanced Digital Photography (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Dr. Martinez moved and Ms. Smith seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016, *pending course fee change approval*.

AET 4123. Advanced Digital Photography. (2-2-3) On Demand. Advanced study of digital photography, photo restoration, manipulation, and advanced image capture techniques. Planning, organizing, quality control, publishing, and maintenance of photos for websites, animation, video, and specialty graphics will be emphasized. A limit of 3 hours may be applied to a major or minor. Prerequisite: A grade of "C" or better in AET 2123 or permission of instructor.

5. 16-32, AET 4353, Multimedia Production Management (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Dr. Anthony moved and Mr. Simpson seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016, *pending course fee change approval*.

AET 4353. Multimedia Production Management. (2-2-3) On Demand. Multimedia Production. Application of production management processes as applied to web development, video, animation, photography, and specialty printing. A limit of 3 hours may be applied to a major or minor. Prerequisite: A grade of "C" or better in AET 1363 or permission of instructor

6. 16-33, AET 4813, Advanced Cross Media Technologies (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Mr. Simpson moved and Dr. Martinez seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016, *pending CGS approval*.

AET 4813. Advanced Cross Media Technologies. (2-2-3) On Demand. Advanced Cross Media. Advanced study of graphics technology applied to web, video, animation, and specialty graphics. Major emphasis will be on the integration of emerging technologies into cross media applications and campaigns. A limit of 3 hours may be applied to a major or minor. Prerequisite: A grade of "C" or better in AET 1363 or permission of instructor.

7. 16-34, AET 4863, Packaging Design Technologies (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Ms. Smith moved and Dr. Anthony seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016, *pending CGS and course fee change approval.*

AET 4863. Packaging Design Technologies. (2-2-3) On Demand. A study of package design techniques and printing processes for consumer, commercial, and advertising products. Specialty inks, coatings, materials, and processes will also be examined. A limit of 3 hours may be applied to a major or minor. Prerequisite: A grade of "C" or better in AET 1363 or permission of instructor.

8. 16-35, AET 4865, e-Books and e-Publishing Technologies (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Mr. Simpson moved and Ms. Smith seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016, *pending CGS approval.*

AET 4865. e-Books and e-Publishing Technologies. (2-2-3) On Demand. e-Books and e-Publishing. A study of e-Publishing technology. This course will focus on the study of authoring multimedia and web technologies for creating applications and solutions for web sites, education, training, and advertising solutions via the internet and mobile devices. A limit of 3 hours may be applied to a major or minor. Prerequisite: A grade of "C" or better in AET 1363 or permission of instructor.

9. 16-36, AET 4953, Color Management Technologies (Revised Course).

Dr. Grant presented the proposal and answered questions of the council.

Dr. Martinez moved and Mr. Simpson seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016, *pending CGS and course fee change approval.*

AET 4953. Color Management Technologies. (2-2-3) On Demand. Application of color theories, digital color reproduction, and quality control processes as they apply to color in specialty printing, textiles, web, video, and photography. A limit of 3 hours may be applied to a major or minor. Prerequisite: A grade of "C" or better in AET 1363 or permission of instructor.

IV. Items Acted Upon After Being Added to the Agenda Today:

Dr. Anthony moved and Ms. Smith seconded the motion to suspend the CAA bylaws to act upon agenda items 16-39 through 16-51 at the meeting today.

1. 16-39, HST 2700 Marketing Concepts for Health Promotion Professionals (Revised Course).

Dr. Rhoads presented the proposal and answered questions of the council.

Mr. Simpson moved and Dr. Martinez seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016.

HST 2700. Marketing Concepts for Health Promotion Professionals. (3-0-3) F, S. Health Marketing Concepts. This course will familiarize students with marketing concepts for health promotion professionals, including various software and hardware applications available to and typically used by health promotional professionals. Prerequisite: A grade of "C" or better in HST 2270 or concurrent enrollment. WA

2. **16-40, HST 4250 Planning Health Programs (Revised Course).**

Dr. Rhoads presented the proposal and answered questions of the council. A minor revision was requested to the proposal.

Mr. Simpson moved and Dr. Anthony seconded the motion to approve the proposal. The motion passed unanimously.

The proposal, with revision, was approved, effective Fall 2016.

HST 4250. Planning Health Programs. (3-0-3) This course is designed to provide the student with the elements of successful program planning. The student will learn the steps in developing, administering, and evaluating programs in health education and promotion. Prerequisite: A grade of "C" or better in HST 3700. WI

3. **16-41, KSS 3104 Functional Resistance Training and Group Fitness Leadership (New Course).**

Ms. Schaljo presented the proposal. There were no questions.

Mr. Simpson moved and Ms. Smith seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016. **NOTE: This course will delete KSS 2104.**

KSS 3104. Functional Resistance Training and Group Fitness Leadership. (2-2-3) F, S. Funct Trng and Leadership. The purpose of this course is to comprehend, construct, and analyze the technique and skills of functional resistance training and aerobic group fitness training. The practical application of various training and teaching techniques will be emphasized. The course is restricted to KSS Majors with Exercise Science Concentration. Prerequisites: A grade of "C" or higher in KSS 2850 and KSS 2440.

4. **16-42, B.S. in Kinesiology & Sports Studies, Exercise Science Concentration (Revised Program).**

Dr. Owen presented the proposal. There were no questions.

Dr. Martinez moved and Ms. Smith seconded the motion to approve the proposal. The motion passed unanimously.

The proposal (**See Attachment A**) was approved, effective Fall 2016.

5. **16-43, CMN 2990, Introduction to Rhetorical Studies (New Course).**

Dr. Gronnvoll presented the proposal. There were no questions.

Mr. Simpson moved and Dr. Anthony seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016.

CMN 2990. Introduction to Rhetorical Studies. (3-0-3) On Demand. Intro to Rhetorical Studies. Through the study of the rhetorical tradition, this course offers students the analytical tools to dissect persuasive and communicative public messages within the contexts of diversity and difference, and discover the limitations of those messages and the realities they create. A limit of 3 hours may be applied to a major or minor. WA

6. 16-44, CMN 3940, Advertising: Theory & Practice (Revised Course).

Dr. Sowa presented the proposal and answered questions of the council. The council requested a revision to the proposal.

Mr. Simpson moved and Dr. Ruholl seconded the motion to approve the proposal. The motion passed unanimously.

The proposal, with revision, was approved, effective Summer 2016.

CMN 3940. Advertising: Theory & Practice. (3-0-3) On Demand. Adv, Theory & Practice. This course provides a broad review of the history of the field, research and practice associated with advertising. It also surveys the organization of the advertising industry, role of advertising in promotion, types of advertising, and various media vehicles. This course also critically examines the social, economic, and political implications of advertising and consumer culture. A limit of 3 hours may be applied to a major or minor.

7. 16-45, CMN 4600, Rhetorical Theory (New Course).

Dr. Scholz presented the proposal and answered questions of the council.

Mr. Simpson moved and Dr. Anthony seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Spring 2017.

CMN 4600. Rhetorical Theory. (3-0-3) On Demand. This class will offer an historical survey of scholars, writers and citizens who have theorized about difference and diversity from critical and rhetorical perspectives. This course explores the historical trajectory of "rhetorical theory" and how theory and practice intersect to shape understandings of social and national identity groups related to race and ethnicity, gender and sexuality, nation-state, class, and ability. A limit of 3 hours may be applied to a major or minor. Prerequisites: CMN 2990, CMN 3220, CMN 3260, CMN 3710, CMN 3903. WI

8. 16-46, Communication Studies: Communication Society & Popular Culture Option (Elimination of Option).

Dr. Sholz presented the proposal and answered questions of the council.

Dr. Ruholl moved and Mr. Simpson seconded the motion to approve the proposal. The motion passed unanimously.

The proposal was approved, effective Fall 2016.

The Communication Studies: Communication Society & Popular Culture Option will be deleted from the undergraduate catalog.

9. 16-47, Communication & Cultural Diversity Minor (New Minor).

Dr. Sholz presented the proposal and answered questions of the council. The council requested minor revisions to the proposal.

Mr. Simpson moved and Ms. Duffin seconded the motion to approve the proposal. The motion passed with the following vote:

Yes: Anthony, Aydt, Bruehler, Duffin, Gronnvoll, Reid, Ruholl, Simpson, Smith, Throneburg, Wilkinson.
No: None.
Abstain: Martinez.

The proposal (**See Attachment B**), with revisions, was approved, effective Fall 2016.

10. 16-48, PLS 4853, The Supreme Court (Revised Course).

Dr. Swenson presented the proposal and answered questions of the council. The council requested revisions to the proposal.

Ms. Smith moved and Dr. Martinez seconded the motion to approve the proposal. The motion passed with the following vote:

Yes: Anthony, Aydt, Bruehler, Duffin, Gronnvoll, Reid, Ruholl, Simpson, Smith, Throneburg, Wilkinson.
No: None.
Abstain: Martinez.

The proposal, with revisions, was approved, effective Spring 2017, *pending CGS approval*.

PLS 4853. The Supreme Court. (3-0-3) S, Su. An analysis of the Supreme Court as a political and legal institution, with emphasis on the decision-making of the Justices in recent Court decisions. A limit of 3 hours may be applied to a major or minor. Prerequisites: Three semester hours in public law or permission of the instructor; these include PLS 2513, PLS 3513; PLS 3523; PLS 3543; PLS 4774; PHI 3070; JOU 4771; HIS 3600G; HIS 4910.

11. 16-49, EIU 4111G, Plants and Civilization (Revised course).

Dr. Tucker presented the proposal and answered questions of the council. The council requested revisions to the proposal.

Mr. Simpson moved and Ms. Duffin seconded the motion to approve the proposal.

Mr. Simpson left the meeting during the discussion of this item.

The motion made earlier passed with the following vote:

Yes: Anthony, Aydt, Bruehler, Gronnvoll, Martinez, Reid, Ruholl, Smith, Throneburg, Wilkinson.
No: None.
Abstain: Duffin.

The proposal, with revisions, was approved, effective Summer 2016.

EIU 4111G. Plants and Civilization. (3-0-3) On Demand. A discussion of the role of plants in the origin and development of human civilization including hunters and gatherers, agricultural origins, plants and plant products which changed history, plant domestication and cultivation, the green revolution, and plants in the environment. Biological Sciences majors are excluded. Prerequisite: Completion of 75 semester hours. WI

12. 16-50, Biological Science Major (Revised Major).

Dr. Gaines presented the proposal and answered questions of the council.

Mr. Simpson returned to the meeting during the discussion of this item.

Ms. Smith moved and Ms. Duffin seconded the motion to approve the proposal. The motion passed unanimously.

The proposal (**See Attachment C**) was approved, effective Fall 2016.

13. 16-51, Biological Science: Environmental Biology Option (Revised Option).

Dr. Gaines presented the proposal and answered questions of the council.

Dr. Martinez moved and Ms. Smith seconded the motion to approve the proposal. The motion passed unanimously.

The proposal (**See Attachment D**) was approved, effective Fall 2016.

V. Communications:**a. College Curriculum Committee Minutes:**

1. Minutes of the February 22, 2016 College of Education & Professional Studies Curriculum Committee meeting.
2. Minutes of the February 29, 2016 to March 2, 2016 Lumpkin College of Business & Applied Sciences Curriculum Committee electronic meeting.
3. Minutes of the March 2, 2016 College of Arts & Humanities Curriculum Committee meeting.
4. Minutes of the March 4, 2016 College of Sciences Curriculum Committee meeting.

b. Executive Actions:

1. March 3, 2016 memorandum from Dean Izadi, LCBAS requesting to revise the course prerequisites and enrollment restrictions for many Family & Consumer Sciences (FCS) courses.
2. March 2, 2016 memorandum from Dean Izadi, LCBAS requesting to revise the course prerequisites for many Accounting (ACC) courses.
3. March 2, 2016 memorandum from Dean Izadi, LCBAS requesting to revise the course prerequisites for many Business (BUS) courses.
4. March 2, 2016 memorandum from Dean Izadi, LCBAS requesting to revise the course prerequisites for many Finance (FIN) courses.
5. March 2, 2016 memorandum from Dean Izadi, LCBAS requesting to revise the course prerequisites for many Marketing (MAR) courses.
6. March 2, 2016 memorandum from Dean Izadi, LCBAS requesting to revise the course prerequisites for many Management (MGT) courses.
7. March 2, 2016 memorandum from Dean Izadi, LCBAS requesting to revise the course prerequisites for many Management Information Systems (MIS) and Operations & Supply Chain Management (OSC) courses.

c. Waiver Reports:

1. Academic Waiver Reports for February 2016 from the Lumpkin College of Business & Applied Sciences, College of Arts & Humanities, College of Education & Professional Studies, and College of Sciences.

d. Other – Correction to the 2/11/16 CAA Minutes:

1. March 4, 2016 memorandum from Ms. Fopay, Academic Affairs Office, regarding a correction to the February 11, 2016 CAA meeting minutes.

The following is the corrected catalog copy which was placed into those minutes:

Nursing (B.S.)**Total Semester Hours required for the Degree: 120 semester hours**

The RN to BS Nursing Program is committed to offering superior, accessible undergraduate nursing education for registered nurses pursuing a bachelor's of science degree with a major in nursing. The courses are taught via distance education to accommodate the schedules of working professionals.

Admission to the Nursing Major

Enrollment in RN to BS nursing courses is limited to students who have been admitted to the nursing major. A complete Application for the RN to BS in Nursing Program Admission must be on file in the nursing office to be considered for admission to the major. Admission decisions are made by a nursing committee and are competitive.

Provisional Admission to the Nursing Major

Provisional admission to the major is available to students from community colleges with whom EIU has a Dual Track Agreement in place. Such students may apply for provisional admission. While provisionally admitted to the major they may enroll in EIU coursework as provided in the dual track agreement. Full unconditional admission will be granted upon meeting the RN to BS in Nursing program requirements.

VI. Committee Reports:

None.

VII. Other:

1. Ms. Kirstin Duffin is serving as one of the CAA representatives on the Textbook Rental Service Advisory Committee. However, her term on on CAA is ending at the end of this academic year. As a result, Dr. Gronnvoll sought a volunteer to fill the remainder of Kirstin's position on the Textbook Rental Service Advisory Committee.

Mr. Greg Aydt volunteered to fill that position, beginning Fall 2016.

2. Dr. Reid reported on the March 3rd enrollment forum: Telling Our Eastern Story: The Path to Success from Recruitment to Retention and Graduation.
3. Dr. Reid reported that only one inquiry has been made so far regarding the Faculty Laureate Award. The council discussed it. If necessary, the deadline to submit nomination materials may be extended.

VIII. Pending:

1. 15-146, CTE 3000G, Consumers in the Marketplace (Revised Course)
2. Executive Action: October 19, 2015 memorandum from Dean Izadi, LCBAS, requesting executive action to decouple FCS 3300 and CTE 3000, and delete CTE 3000 from the catalog.
3. 16-23, MAT 2250G, Elementary Statistics (Revised Course)

IX. Ongoing:

1. Multi-year plan regarding the University Learning Goals (For details concerning the plan, see agenda Item 13-83, CAA Learning Goals Committee's Recommendations & Resolution, which was approved by CAA at its 4/25/13 meeting.)

X. Meeting Adjournment:

1. Dr. Anthony moved and Ms. Smith seconded the motion to adjourn the meeting. The motion was approved by acclamation.

The meeting adjourned 3:05 p.m.

The next meeting will be held at 2:00 p.m. on Thursday, March 24, 2016.

–Minutes prepared by Ms. Janet Fopay, Recording Secretary

The current agenda and all CAA council minutes are available on the Web at <http://www.eiu.edu/~eiucaa/>. In addition, an electronic course library is available at <http://www.eiu.edu/~eiucaa/elibrary/>.

***** ANNOUNCEMENT OF NEXT MEETING *****

March 24, 2016

Room 4440, Booth Library @ 2:00 p.m.

Agenda:

To be announced.

Approved Executive Actions:**COS****Effective Fall 2016**

1. Expand the course numbering for BIO 4444 to BIO 4444A, 4444B, and 4444D. NOTE: BIO 4444 will be deleted as a result of this action.

BIO 4444A - Honors Independent Study I (Arr.-Arr.-1-3) Consideration of special topics in Biological Sciences. Special emphasis on an area of interest to the student approved by faculty supervisor and Departmental Honors Coordinator. Credits: 1 to 3 Prerequisites & Notes Admission to the Departmental Honors Program and permission of the Departmental Honors Coordinator. May be taken twice for credit.

BIO 4444B - Honors Independent Study II. (Arr.-Arr.-1-3) Consideration of special topics in Biological Sciences. Special emphasis on an area of interest to the student approved by faculty supervisor and Departmental Honors Coordinator. Credits: 1 to 3 Prerequisites & Notes Admission to the Departmental Honors Program and permission of the Departmental Honors Coordinator. May be taken twice for credit.

Must have completed BIO 4444A twice.

BIO 4444D - Honors Independent Study III. (Arr.-Arr.-1-3) Consideration of special topics in Biological Sciences. Special emphasis on an area of interest to the student approved by faculty supervisor and Departmental Honors Coordinator. Credits: 1 to 3 Prerequisites & Notes Admission to the Departmental Honors Program and permission of the Departmental Honors Coordinator. ~~May be taken twice for credit.~~ **Must have completed BIO 4444B twice.**

2. Expand the course numbering for BIO 4555 to BIO 4555A, 4555B, and 4555D. NOTE: BIO 4555 will be deleted as a result of this action.

BIO 4555A - Honors Research I. (Arr.-Arr.-1-3) Original experimental or theoretical research in Biological Sciences conducted in consultation with a faculty mentor. Students will conduct a research project using current scientific protocols. Credits: 1 to 3 Prerequisites & Notes Admission to the Departmental Honors Program and permission of the Departmental Honors coordinator. May be taken for credit up to six semester hours. May be taken twice for credit.

BIO 4555B - Honors Research II. (Arr.-Arr.-1-3) Original experimental or theoretical research in Biological Sciences conducted in consultation with a faculty mentor. Students will conduct a research project using current scientific protocols. Credits: 1 to 3 Prerequisites & Notes Admission to the Departmental Honors Program and permission of the Departmental Honors coordinator. May be taken for credit up to six semester hours. **Must have completed BIO 4555A twice.**

BIO 4555D - Honors Research III. (Arr.-Arr.-1-3) Original experimental or theoretical research in Biological Sciences conducted in consultation with a faculty mentor. Students will conduct a research project using current scientific protocols. Credits: 1 to 3 Prerequisites & Notes Admission to the Departmental Honors Program and permission of the Departmental Honors coordinator. May be taken for credit up to six semester hours. **Must have completed BIO 4555B twice.**

- Revised the electives for the Mathematics Minor.

Mathematics Minor

Electives in Mathematics (9 Hours)

~~Electives in mathematics selected in consultation with a math advisor.~~ **Electives in mathematics and computer science selected in consultation with a math advisor.** These may be any course numbered 2170 or above, with at least six sem. hrs. numbered 3000 or above, but excluding 3400, 3420, 3620.

- Revise the footnotes for the Mathematics (B.A.).

Mathematics (B.A.)

Footnotes:

~~(Major GPA based on all mathematics courses taken at EIU.)~~ **Major GPA based on all mathematics and computer science courses taken at EIU.**

Pending Executive Actions:

BAS

Effective Fall 2016

- Revise the course prerequisites and class standing for the following Accounting courses.

Course # and Name	Current Prerequisite(s)	New Class Standing and Prerequisite(s)
ACC 3200 Financial Accounting Theory I	Admission to the School of Business or permission of the Associate Chair, School of Business. (Students are strongly advised to take ACC 3200 and ACC 3300 concurrently.)	BUS 2101 with C or better, and a declared School of Business major, or permission of the Associate Chair, School of Business. (Students are strongly advised to take ACC 3200 and ACC 3300 concurrently.)
ACC 3250 Financial Accounting Theory II	BUS 3710, ACC 3200 each with a grade of C or better; admission to the School of Business or permission of the Associate Chair, School of Business. (Students are strongly advised to take ACC 3250 and ACC 3900 concurrently.)	MAT 2120G, BUS 3710 with C or better, ACC 3200 with C or better, and a declared School of Business major, or permission of the Associate Chair, School of Business. (Students are strongly advised to take ACC 3250 and ACC 3900 concurrently.)

ACC 3300 Management and Cost Accounting	MAT 2120G with a grade of C or better; admission to the School of Business or permission of the Associate Chair, School of Business. (Students are strongly advised to take ACC 3200 and ACC 3300 concurrently.)	BUS 2102 with C or better, and a declared School of Business major, or permission of the Associate Chair, School of Business. (Students are strongly advised to take ACC 3300 and ACC 3900 concurrently.)
ACC 3400 Introduction to Income Taxation	Junior standing or permission of the Associate Chair, School of Business.	BUS 2101 and BUS 2102 or permission of the Associate Chair, School of Business.
ACC 3750 Governmental and Nonprofit Accounting	ACC 3200 with C or better; a minimum EIU cumulative GPA of 2.50 or higher; admission to the Accounting Program; or permission of the Associate Chair, School of Business. Restricted to accountancy majors. Course may not be repeated.	ACC 3200 with C or better, and a declared School of Business major, or permission of the Associate Chair, School of Business.
ACC 3900 Accounting Information Systems	ACC 3200 and ACC 3300 each with a grade of C or better; admission to the School of Business, or permission of the Associate Chair, School of Business. (Students are strongly advised to take ACC 3250 and ACC 3900 concurrently.)	Junior standing, BUS 1950 with C or better, ACC 3200 with C or better, and a declared School of Business major, or permission of the Associate Chair, School of Business. (Students are strongly advised to take ACC 3250 and ACC 3900 concurrently.)
ACC 3950 Communications for the Accounting Professional Using Analytical Tools	A grade of C or better in CMN 1310G, ACC 3200, ACC 3300, admission to the Accounting Program or accounting minor, or permission of the Associate Chair, School of Business.	CMN 1310G with C or better, ACC 3200 with C or better, ACC 3300 with C or better, a declared Accounting major or Accounting minor, or permission of the Associate Chair, School of Business.
ACC 3970 Study Abroad	Admission to the School of Business. Additional prerequisites to be determined by the topic(s) to be covered.	Prerequisites to be determined by the topic(s) to be covered, and a declared Accounting major, or permission of the Associate Chair, School of Business.
ACC 4275 Internship in Accounting	Admission to the Accounting Program, ACC 3200, ACC 3300, a minimum cumulative EIU GPA of 2.50 or higher, and approval of Internship Learning Agreement by School of Business Associate Chair.	ACC 3200 with C or better, ACC 3300 with C or better, a declared Accounting major or Accounting minor, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
ACC 4275A Internship in Accounting I	Admission to the Accounting Program, ACC 3200, ACC 3300, a minimum cumulative EIU GPA of 2.50 or higher, and approval of Internship Learning Agreement by School of Business Associate Chair.	ACC 3200 with C or better, ACC 3300 with C or better, a declared Accounting major or Accounting minor, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
ACC 4300 Advanced Management and Cost Accounting	ACC 3300, ACC 3900, BUS 3950, BUS 3710, BUS 3010, BUS 3470, each with a grade of C or better; a minimum cumulative EIU GPA of 2.50 or higher, and admission to the Accounting Program or permission of the Associate Chair, School of Business.	ACC 3300, ACC 3900, BUS 3010, BUS 3470, BUS 3710, and BUS 3950, each with a grade of C or better, a declared Accounting major or Accounting minor, or permission of the Associate Chair, School of Business.

ACC 4400 Federal Income Taxation I	ACC 3200 with a grade of C or better; a minimum cumulative EIU GPA of 2.50 or higher, and admission to the Accounting Program, or permission of the Associate Chair, School of Business.	ACC 3200 with C or better, a declared Accounting major or Accounting minor, or permission of the Associate Chair, School of Business.
ACC 4500 Advanced Accounting Theory	ACC 3250 and ACC 3900 each with a grade of C or better; a minimum cumulative EIU GPA of 2.50 or higher; admission to the Accounting Program or permission of the Associate Chair, School of Business.	ACC 3250 with C or better, a declared Accounting major or Accounting minor, or permission of the Associate Chair, School of Business.
ACC 4550 Internal Auditing	ACC 3250, ACC 3300, and ACC 3900, each with a grade of C or better, a minimum cumulative EIU GPA of 2.50 or higher; admission to the Accounting Program or permission of the Associate Chair, School of Business.	ACC 3250, ACC 3300, and ACC 3900, each with a grade of C or better, a declared Accounting major or Accounting minor, or permission of the Associate Chair, School of Business.
ACC 4700 Auditing and Assurance Services	ACC 3250 and ACC 3900, each with a grade of C or better; a minimum cumulative EIU GPA of 2.50 or higher; admission to the Accounting Program, or permission of the Associate Chair, School of Business.	ACC 3250 and ACC 3900, each with a C or better, a declared Accounting major or Accounting minor, or permission of the Associate Chair, School of Business.
ACC 4740 Independent Study	Admission to the Accounting Program, School of Business, ACC 3250, senior standing, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor and approval of a completed application by School of Business Associate Chair prior to registration.	Senior standing, ACC 3250 with C or better, a declared Accounting major or Accounting minor, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor, and approval of a completed independent study plan by the Associate Chair, School of Business.
ACC 4800 Federal Income Taxation II	ACC 4400 with a grade of C or better; a minimum cumulative EIU GPA of 2.50 or higher; and admission to the Accounting Program or permission of the Associate Chair, School of Business.	Senior or Graduate standing, ACC 4400 with C or better, a declared Accounting major or Accounting minor, or permission of the Associate Chair, School of Business.

2. Update the course prerequisites and class standing for the following Business courses.

Course # and Name	Current Prerequisite(s)	New Class Standing and Prerequisite(s)
BUS 2101 Financial Accounting	Completion of 30 semester hours.	(none)
BUS 2102 Managerial Accounting	BUS 2101 with a grade of C or better	BUS 2101 with C or better, or permission of the Associate Chair, School of Business.
BUS 2275 Internship in Business	Completion of at least 30 semester hours and approval of Internship Learning Agreement by School of Business Associate Chair or designee.	Sophomore standing, a declared School of Business major or minor, and approval of Internship Learning Agreement by the Associate Chair, School of Business.

BUS 2750 Legal and Social Environment of Business	None	Sophomore standing and ENG 1002G, or permission of the Associate Chair, School of Business.
BUS 2810 Business Statistics I	Sophomore standing.	BUS 1950 with C or better, or permission of the Associate Chair, School of Business.
BUS 3010 Management and Organizational Behavior	Junior standing must be obtained or permission of the School of Business Associate Chair.	Junior standing or BUS 1950 with C or better and BUS 2750 with C or better, or permission of the Associate Chair, School of Business.
BUS 3200 International Business	BUS 2750, ECN 2801G, ECN 2802G; and declared major in the School of Business or CTE major with business education emphasis or admission to a minor offered by the School of Business.	BUS 2750 with C or better, ECN 2801G, and ECN 2802G, or permission of the Associate Chair, School of Business.
BUS 3470 Principles of Marketing	Junior Standing	BUS 2810 with C or better, and MAT 2120G (may be taken concurrently), and a declared School of Business major or minor, or permission of the Associate Chair, School of Business.
BUS 3500 Management of Information Systems	A grade of "C" or better in BUS 1950, Junior Standing, and admission to the School of Business or a minor offered by the School of Business.	BUS 1950 with C or better, and MAT 2120G (MAT 2120G may be taken concurrently), or permission of the Associate Chair, School of Business.
BUS 3710 Business Financial Management	BUS 2101 with C or better, completion of 45 hours	BUS 2101 with C or better, and MAT 2120G (MAT 2120G may be taken concurrently), or permission of the Associate Chair, School of Business.
BUS 3950 Operations Management	A grade of "C" or better in BUS 2810 and admission to the School of Business or a minor offered by the School of Business or permission of the Associate Chair.	BUS 2810 with C or better, and MAT 2120G or OSC 3800 (MAT 2120G or OSC 3800 can be taken concurrently), or permission of the Associate Chair, School of Business.
BUS 3970 Study Abroad	None	Prerequisites to be determined by the topic(s) to be covered, and a declared School of Business major or minor, or permission of the Associate Chair, School of Business.
BUS 3970A Study Abroad	None	Prerequisites to be determined by the topic(s) to be covered, and a declared School of Business major or minor, or permission of the Associate Chair, School of Business.
BUS 4000 Business Ethics	BUS 2750, BUS 3010, BUS 3200 (or BUS 3970), and admission to the School of Business. [Prerequisites may not be taken concurrently with the course.]	BUS 2750 with C or better, BUS 3010 with C or better, and BUS 3200 with C or better or BUS 3970 with C or better, or permission of the Associate Chair, School of Business.

BUS 4360 Strategy and Policy	BUS 1950, 2101, 2102, 2750, 2810, 3010, 3470, 3500, 3710, 3950, senior standing and admission to the School of Business or permission of the Associate Chair.	Senior standing, BUS 1950 with C or better, BUS 2101 with C or better, BUS 2102 with C or better, BUS 2750 with C or better, BUS 2810 with C or better, BUS 3010, BUS 3200, BUS 3470, BUS 3500, BUS 3710, BUS 3950, ECN 2801G, and ECN 2802G, or permission of the Associate Chair, School of Business.
BUS 4740 Independent Study	Admission to the School of Business, BUS 3470, 3500, 3710, and 3950, senior standing, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor and approval of a completed application by the School of Business Associate Chair, prior to registration.	Senior standing, BUS 3470, BUS 3500, BUS 3710, BUS 3950, a declared School of Business major or minor, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor, and approval of a completed independent study plan by the Associate Chair, School of Business.

3. Delete the course restriction for online sections of FCS 3800.

FCS 3800 - Family Life Sex Education. (3-0-3) On Demand. To prepare professionals such as family service personnel, educators, and parents to work with individuals and families at various stages in the family cycle in the area of family life and sex education. ~~Online sections of this course are restricted to students admitted to the Bachelor of Arts in General Studies: Option in Child Care Education (ABC Program).~~ Credits: 3

4. Revise the course restrictions for FCS 3810.

FCS 3810 - Child Care Issues. (1-0-1) On Demand. Introductory exploration of the need for child care, emotional reactions to child care, developmental perspectives in child care, what to look for in a provider, agencies and programs to assist with child care, and facts about abuse and neglect in child care settings. ~~Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor.~~ **NOTE: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Course may not be repeated. Credits: 1

5. Change the course restrictions for FCS 3812.

FCS 3812 - Nutrition Topics for Child Care Professionals. (2-0-2) On Demand. Focus on nutrition/consumption/eating patterns of young children from birth to age eight with an examination of nutrition guidelines and challenges, eating behavior, developmentally appropriate nutrition-related activities, and techniques to facilitate caregivers in providing adequate nutrition for children, including those with special needs. ~~Course restricted to students admitted to the Bachelor of Arts in General Studies: Option in Child Care Education (ABC Program).~~ **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Credits: 2

6. Update the course restrictions and prerequisites for FCS 4240.

FCS 4240 - Child Advocacy. (1-0-1) On Demand. Overview of the legislative process and public policy affecting young children aged birth to eight years with specific focus on how advocacy relates to the child care industry. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor. Course may not be repeated. **Prerequisites: A grade of "C" or better in FCS 1800 or FCS 2800 or permission of the instructor.** Credits: 1

7. Amend the course restrictions for FCS 4242.

FCS 4242 - Computer Use For Childcare Administrators. (2-0-2) On Demand. Focus on integrating various forms of technology into the early childhood environment for record-keeping, family and community connections, and in the development of personal portfolios to document professional practice. The course provides tools to allow professionals to maximize the use of technological resources to enhance children's learning while applying developmentally appropriate criteria to each application. Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Credits: 2

8. Revise the course restrictions for FCS 4244.

FCS 4244 - Working with Families of Children Identified as Exceptional. (3-0-3) On Demand. Study of characteristics of young children identified as exceptional as related to family interactions and effective communication with the child, school, and community environments as related to the early childhood care environment. Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Credits: 3

9. Modify the course restrictions and prerequisites for FCS 4246.

FCS 4246 - Curriculum for Child Care Homes and Centers. (3-0-3) On Demand. Examination of early childhood program curriculum models, including curriculum development, implementation, and evaluation appropriate for family child care homes and centers. Focus on the components of the early childhood program base, importance of determining or selecting a program base, and the use of the program base to develop a program rationale and the program goals. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor. **Prerequisites: A grade of "C" or better in FCS 1800 or FCS 2800 or permission of the instructor.** Course may not be repeated. Credits: 3

10. Adjust the course restrictions for FCS 4250.

FCS 4250 - Designing and Managing Learning Environments in Early Childhood Programs. (2-0-2) On Demand. Focus on the use of developmental and cognitive theory in the design and utilization of experientially rich environments in the childcare environment. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor. Credits: 2

11. Revise the course restrictions for FCS 4256.

FCS 4256 - Working with School-Age Care Programs. (3-0-3) On Demand. Study of the whole child's development between the ages of 6 and 8 years and the application of the child development knowledge to appropriate planning, implementing, and evaluating care and educational programs. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor. Credits: 3

12. Change the course restrictions for FCS 4262.

FCS 4262 - Discipline and Guidance of Young Children. (2-0-2) On Demand. Overview of guidance/discipline theories for use with young children birth to age eight; understanding and preventing challenging behavior; intervention strategies; functional assessment; strategies to minimize or eliminate challenging behaviors; partnerships with parents/families; available resources, and the development of an action plan. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor. Credits: 2

13. Amend the course restrictions for FCS 4264.

FCS 4264 - Grant Writing and Development in Human Services. (3-0-3) On Demand. Child care program needs assessment, legal and policy requirements, program assessment techniques, promotional strategies, funding sources, and grant writing. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Course restricted to students admitted to the Bachelor of Arts in General Studies: Option in Child Care Education (ABC Program). Credits: 3

14. Revise the course restrictions for FCS 4680.

FCS 4680 - Family Systems and their Impact on Child Care. (3-0-3) On Demand. Overview of the diversity of family systems and their impact on the child care industry. Specific focus on the traditional and non-traditional family systems and their influence on the young child, the fundamental relationships within which children live, how those relationships impact the caregiving environment, and ways in which to develop positive interactions between families and caregivers while identifying and utilizing community resources. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Prerequisites & Notes: Admission to the B.A. in General Studies: Option in Childcare Education (ABC program) or permission of instructor. Course may not be repeated. Credits: 3

15. Update the course restrictions for FCS 4685.

FCS 4685 - Developing Cultural Awareness in Young Children. (3-0-3) On Demand. Exploration of the history of multicultural education for young children from birth to age eight and discussion of the Intercultural Learning Process, examination of personal views on diversity and cultural privilege, determination of the need children have for cultural awareness, examination of the cultural stereotypes in media used by children, and techniques for helping children develop cultural competence. ~~Course restricted to students admitted to the Bachelor of Arts in General Studies: Option in Child Care Education (ABC Program).~~ **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** Prerequisites: A grade of "C" or better in FCS 1800 or FCS 2800 or permission of the instructor. Credits: 3

16. Adjust the course restrictions for FCS 4686.

FCS 4686 - Activity Planning to Facilitate Brain Development and Concept Formation in Infant, Toddler, and Preschool Children. (3-0-3) On Demand. Study of the process of brain development during the infant, toddler and preschool years; appropriate interaction between child and caregiver related to neural connections; and activity planning based in concrete concept formation fitting the developmental imperatives for young children. Students will prepare, implement and evaluate activity plans. **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, and B.S. in Career and Technical Education-Family and Consumer Sciences; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences).** ~~Course restricted to students admitted to the Bachelor of Arts in General Studies: Option in Child Care Education (ABC Program).~~ Credits: 3

17. Revise the course restrictions for FCS 4820.

FCS 4820 - Death and Dying. (3-0-3) On Demand. Issues of death and dying and their implications for individuals and their families. **Notes:** This course is restricted to students majoring in the B.S. in Family and Consumer Sciences ~~(all concentration areas)~~, **ABC (Associate's to Bachelor's in Child Care) Program**, B.S. in Career and Technical Education-Family and Consumer Sciences, M.S. in Family and Consumer Sciences, M.A. in Gerontology, **M.A. in Aging Studies**, and M.S. in Nutrition and Dietetics; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences). Credits: 3

18. Change the course restrictions for FCS 4840.

FCS 4840 - The Disadvantaged Family. (3-0-3) On Demand. Low income and minority group families and their values, needs, problems, and practices. **Notes:** This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, **ABC (Associate's to Bachelor's in Child Care) Program**, B.S. in Career and Technical Education-Family and Consumer Sciences, M.S. in Family and Consumer Sciences, M.A. in Gerontology, **M.A. in Aging Studies**, and M.S. in Nutrition and Dietetics; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences). Prerequisites & Notes: A grade of "C" or better in FCS 1800 or FCS 2800 or permission of the instructor. Credits: 3

19. Modify the course restrictions for FCS 4845.

FCS 4845 - Family Stress and Resilience. (3-0-3) On Demand. This course will define what is meant by family crisis, identify some of the major theoretical frameworks for studying families in crisis, consider major life-style transitions, and explore the major catastrophic crises families face. It will also examine resources and strengths that enable families to deal with crises more adequately. ~~Online sections of this course are restricted to students enrolled in the Bachelor of Arts in General Studies: Option in Child Care Education (ABC) program.~~ **Notes:** This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, **ABC (Associate's to Bachelor's in Child Care) Program**, B.S. in Career and Technical Education-Family and Consumer Sciences, M.S. in Family and Consumer Sciences, M.A. in Gerontology, **M.A. in Aging Studies**, and M.S. in Nutrition and Dietetics; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences). Prerequisites & Notes: FCS 1800 or FCS 2800 or equivalents. Credits: 3

20. Update the course restrictions for FCS 4846.

FCS 4846 - Aging and the Family. (3-0-3) On Demand. Aging as a phase in the family developmental process and the consequent effect. **Notes:** This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, **ABC (Associate's to Bachelor's in Child Care) Program**, B.S. in Career and Technical Education-Family and Consumer Sciences, M.S. in Family and Consumer Sciences, M.A. in Gerontology, **M.A. in Aging Studies**, and M.S. in Nutrition and Dietetics; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences). Prerequisites & Notes: A grade of "C" or better in FCS 1800 or FCS 2800 or permission of the instructor. Credits: 3

21. Change the course restrictions for FCS 4854 and add prerequisites.

FCS 4854 - Parent/Child Study and Community Involvement. (3-0-3) On Demand. Detailed study of parent-child interaction and community involvement; in-depth study of parent education programs, methodology and techniques. Observation required. ~~Online sections of this course are restricted to students enrolled in the Bachelor of Arts in General Studies: Option in Child Care Education (ABC) program.~~ **Notes:** This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, **ABC (Associate's to Bachelor's in Child Care) Program**, B.S. in Career and Technical Education-Family and Consumer Sciences, M.S. in Family and Consumer Sciences, M.A. in Gerontology, **M.A. in Aging Studies**, and M.S. in Nutrition and Dietetics; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences). Prerequisites: A grade of "C" or better in FCS 1800 or FCS 2800 or permission of the instructor. Credits: 3

22. Revise the course restrictions and prerequisites for FCS 4860.

FCS 4860 - Addictions and the Family. (3-0-3) On Demand. Study of the interaction affects between the addicted person and the family or significant others. Educational techniques and family intervention strategies for families of addicted persons will be reviewed. ~~Online sections of this course are restricted to students enrolled in the Bachelor of Arts in General Studies: Option in Child Care Education (ABC) program.~~ **Notes: This course is restricted to students majoring in the B.S. in Family and Consumer Sciences, ABC (Associate's to Bachelor's in Child Care) Program, B.S. in Career and Technical Education-Family and Consumer Sciences, M.S. in Family and Consumer Sciences, M.A. in Gerontology, M.A. in Aging Studies, and M.S. in Nutrition and Dietetics; minoring in Family and Consumer Sciences; and to students in the Lumpkin College of Business & Applied Sciences (or, student from another College who is pursuing a Minor in Family and Consumer Sciences). ~~Prerequisites & Notes: FCS 1800 or FCS 2800 or equivalents.~~ **Prerequisites: A grade of "C" or better in FCS 1800 or FCS 2800 or permission of the instructor.** Credits: 3**

23. Revise the course prerequisites and class standing for the following Finance courses.

Course # and Name	Current Prerequisite(s)	New Class Standing and Prerequisite(s)
FIN 3300 Fundamentals of Financial and Tax Planning	Admission to the School of Business and BUS 3710, or permission of the Associate Chair, School of Business	BUS 3710, or permission of the Associate Chair, School of Business.
FIN 3720 Investments	BUS 2810 and a minimum grade of a "C" in BUS 2710 or BUS 3710; junior standing; and admission to the School of Business or to a minor offered by the School of Business, admission to the financial literacy minor, or permission of the Associate Chair, School of Business. The online sections of this course will be restricted to students in the online CFP program except during the summer session.	BUS 2810 with C or better, BUS 3710 with C or better or BUS 2710 with C or better, or permission of the Associate Chair, School of Business. The online sections of this course will be restricted to students in the online CFP program except during the summer session.
FIN 3730 Financial Markets: Commodities, Derivatives, and Securities	BUS 3710 with a grade of C or better and admission to the School of Business or permission of the Associate Chair, School of Business	BUS 3710 with C or better, or permission of the Associate Chair, School of Business.
FIN 3740 Real Estate Fundamentals	BUS 3710 with a grade of C or better or BUS 2710 with a C or better; junior standing; admission to the School of Business or to a minor offered by the School of Business; or the Financial Literacy Concentration; or Financial Literacy Minor; or permission of the Associate Chair, School of Business	BUS 3710 with C or better or BUS 2710 with C or better, or permission of the Associate Chair, School of Business.
FIN 3750 Management of Financial Institutions	BUS 3710 with a grade of C or better or BUS 2710 with a C or better, and admission to the School of Business, or the Financial Literacy Concentration, or to a minor offered by the School of Business, or permission of the Associate Chair, School of Business	BUS 3710 with C or better or BUS 2710 with C or better, or permission of the Associate Chair, School of Business.

FIN 3760 Real Estate Investment	BUS 3710 with a grade of C or better; FIN 3720; and admission to the School of Business or permission of the Associate Chair, School of Business	BUS 3710 with C or better or FIN 3720 with C or better, or permission of the Associate Chair, School of Business.
FIN 3770 Working Capital Management	BUS 3710 with a C or better or BUS 2710 with a C or better, and admission to the School of Business or to a minor offered by the School of Business, or permission of the Associate Chair, School of Business	BUS 3710 with C or better or BUS 2710 with C or better, or permission of the Associate Chair, School of Business.
FIN 3780 Long-Term Financial Management	BUS 3710 with a grade of C or better and admission to the School of Business or permission of the Associate Chair, School of Business	BUS 3710 with C or better, or permission of the Associate Chair, School of Business.
FIN 3900 Risk and Insurance	BUS 2710 or BUS 3710 with a grade of C or better, junior standing, and admission to the School of Business, or admission to the Financial Literacy Minor, or admission to the Financial Literacy Concentration or permission to the Financial Literacy Concentration or permission of the Associate Chair, School of Business	BUS 3710 with C or better or BUS 2710 with C or better, or permission of the Associate Chair, School of Business.
FIN 3970 Study Abroad	Admission to the School of Business. Additional prerequisites to be determined by the topic to be covered	Prerequisites to be determined by the topic(s) to be covered, and a declared School of Business major, or permission of the Associate Chair, School of Business.
FIN 4110 Special Topics in Finance	BUS 3710 with a grade of C or better, admission to the School of Business or permission of the School of Business Associate Chair	BUS 3710 with C or better, or permission of the Associate Chair, School of Business. May have specific additional prerequisites depending on the topic.
FIN 4200 Portfolio Management	FIN 3720 and FIN 3730, and admission to the School of Business or permission of the Associate Chair	FIN 3720 and FIN 3730, or permission of the Associate Chair, School of Business.
FIN 4220 Applied Securities Analysis	FIN 3720 and FIN 3730, admission to the School of Business, and permission of the instructor	FIN 3720 and FIN 3730, or permission of the Instructor.
FIN 4275 Internship in Finance	Admission to the School of Business, BUS 3710, and approval of Internship Learning Agreement by School of Business Associate Chair	BUS 3710 with C or better, a declared Finance major, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
FIN 4275A Internship in Finance I	Admission to the School of Business, BUS 3710, and approval of Internship Learning Agreement by School of Business Associate Chair	BUS 3710 with C or better, a declared Finance major, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
FIN 4300 Retirement and Estate Planning	Admission to the School of Business and BUS 3710, or permission of the Associate Chair	BUS 3710, or permission of the Associate Chair, School of Business.
FIN 4400 Financial Analysis and Planning	BUS 3710 with a grade of C or better, FIN 3720, FIN 3730, FIN 3770, and FIN 3780	BUS 3710 with C or better, FIN 3720, FIN 3730, FIN 3770, and FIN 3780, or permission of the Associate Chair, School of Business.

FIN 4500 Financial Planning Case Studies	FIN 3300, FIN 3720, FIN 3900, FIN 4300, and admission to the School of Business. FIN 3900 and FIN 4300 may be taken concurrently with FIN 4500	FIN 3300, FIN 3720, FIN 3900, and FIN 4300, or permission of the Associate Chair, School of Business. FIN 3900 and FIN 4300 may be taken concurrently with FIN 4500.
FIN 4740 Independent Study	Admission to the School of Business, BUS 3710, senior standing, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor and approval of a completed application by the School of Business Associate Chair, prior to registration	Senior standing, BUS 3710, a declared School of Business major, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor, and approval of a completed independent study plan by the Associate Chair, School of Business.
FIN 4820 International Finance	BUS 3710 with a grade of C or better, FIN 3730; BUS 3200 or ECN 3860; and admission to the School of Business or permission of the Associate Chair	Senior or Graduate standing, BUS 3710 with C or better, FIN 3730, BUS 3200 or ECN 3860, or permission of the Associate Chair, School of Business.

24. Update the course prerequisites and class standing for the following Marketing courses.

Course # and Name	Current Prerequisite(s)	New Class Standing and Prerequisite(s)
MAR 3490 Business-to-Business Marketing	BUS 3470 or BUS 3100 and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair.	BUS 3470 with C or better or BUS 3100 with C or better, and a declared School of Business major or minor, or permission of the Associate Chair, School of Business.
MAR 3550 Marketing Professionalism and Management	BUS 3470, admission to the School of Business or permission of Associate Chair. This course is restricted to marketing majors and is a required course for the major.	BUS 3470 with C or better, and a declared School of Business major or minor, or permission of the Associate Chair, School of Business.
MAR 3560 Social Media Marketing	BUS 3470 or BUS 3100 or ENT 3500 and admission to the School of Business or to a minor offered by the School of Business or to the Advertising Minor or permission of the Associate Chair.	BUS 3470 with C or better or BUS 3100 with C or better or ENT 3500 with C or better, and a declared School of Business major or minor, or permission of the Associate Chair, School of Business.
MAR 3720 Consumer Behavior	BUS 3470 or BUS 3100 and admission to the School of Business, or to a minor offered by the School of Business, or the Financial Literacy Concentration, or permission of the Associate Chair, School of Business.	BUS 3470 with C or better or BUS 3100 with C or better or ENT 3500 with C or better, and a declared School of Business major or minor or the School of Family and Consumer Sciences' Financial Literacy Concentration, or permission of the Associate Chair, School of Business.
MAR 3780 Promotion Management	BUS 3470 or BUS 3100 or ENT 3500, and admission to the School of Business, or to a minor offered by the School of Business, or to the Advertising Minor, or the Financial Literacy Concentration, or permission of the Associate Chair, School of Business.	BUS 3470 with C or better or BUS 3100 with C or better or ENT 3500 with C or better, and a declared School of Business major or minor or the Interdisciplinary Advertising Minor or the School of Family and Consumer Sciences' Financial Literacy Concentration, or permission of the Associate Chair, School of Business.

MAR 3860 Marketing Research	BUS 2810, BUS 3470, and admission to the School of Business or to the Advertising Minor or permission of the Associate Chair.	BUS 2810 with C or better, BUS 3470 with C or better, and a declared School of Business major or minor or the Interdisciplinary Advertising Minor, or permission of the Associate Chair, School of Business.
MAR 3875 Retail Management	BUS 3470 or BUS 3100 or ENT 3500, and Admission to the School of Business, or the Financial Literacy Concentration, or to a minor offered by the School of Business, or permission of the Associate Chair, School of Business.	BUS 3470 with C or better or BUS 3100 with C or better or ENT 3500 with C or better, and a declared School of Business major or minor or the School of Family and Consumer Sciences' Financial Literacy Concentration, or permission of the Associate Chair, School of Business.
MAR 3970 Study Abroad	Admission to the School of Business. Additional prerequisites to be determined by the topic(s) to be covered.	Prerequisites to be determined by the topic(s) to be covered, and a declared School of Business major, or permission of the Associate Chair, School of Business.
MAR 4100 Special Topics in Marketing	BUS 3470, admission to the School of Business or permission of the School of Business Associate Chair. Specific additional prerequisites will depend on the topic.	BUS 3470 with C or better or BUS 3100 with C or better, and a declared School of Business major or minor, or permission of the Associate Chair, School of Business. Additional prerequisites may be determined by the topic(s) to be covered.
MAR 4275 Internship in Marketing	Admission to the School of Business, BUS 3470, and approval of Internship Learning Agreement by School of Business Associate Chair.	BUS 3470 with C or better, a declared School of Business major, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
MAR 4275A Internship in Marketing I	Admission to the School of Business, BUS 3470, and approval of Internship Learning Agreement by School of Business Associate Chair.	BUS 3470 with C or better, a declared School of Business major, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
MAR 4400 Services Marketing	BUS 3470 or BUS 3100 and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair. Course may not be repeated.	BUS 3470 with C or better or BUS 3100 with C or better or ENT 3500 with C or better, and a declared School of Business major or minor, or permission of the Associate Chair, School of Business.
MAR 4470 Professional Sales	BUS 3470 or BUS 3100 or ENT 3500, and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair.	BUS 3470 with C or better or BUS 3100 with C or better or ENT 3500 with C or better, and a declared School of Business major or minor, or permission of the Associate Chair, School of Business.
MAR 4480 Sales Management	MAR 4470 and admission to the School of Business or permission of the Associate Chair.	MAR 4470 with C or better, and a declared School of Business major, or permission of the Associate Chair, School of Business.
MAR 4490 International Marketing	BUS 3470 or BUS 3100 and admission to the School of Business, or the Financial Literacy Concentration, or to a minor offered by the School of Business, or permission of the Associate Chair, School of Business.	BUS 3470 with C or better or BUS 3100 with C or better, and a declared School of Business major or minor or the School of Family and Consumer Sciences' Financial Literacy Concentration, or permission of the Associate Chair, School of Business.

MAR 4700 Marketing Strategies	BUS 3470, MAR 3550, MAR 3720, MAR 3860, senior standing, and admission to the School of Business or permission of the Associate Chair.	Senior standing, BUS 3470 with C or better, MAR 3720 with C or better, MAR 3860 with C or better, and a declared School of Business major, or permission of the Associate Chair, School of Business.
MAR 4740 Independent Study	Admission to the School of Business, BUS3470, senior standing, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor and approval of a completed application by the School of Business Associate Chair, prior to registration.	Senior standing, BUS 3470 with C or better, a declared School of Business major, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor, and approval of a completed independent study plan by the Associate Chair, School of Business.

25. Add “On Demand” to and remove the writing intensive designation from MAR 3550.

MAR 3550 - Marketing Professionalism and Management. (3-0-3) On Demand. This course is an intermediate course that builds on knowledge from principles of marketing to prepare students to make operational decisions within the product, place, promotion and price areas. The course develops student ability to find and organize information used for decision-making. The course introduces the format of a comprehensive marketing strategy and prepares students for the advanced, integrative, Marketing Strategies course. **WI**

26. Change term of offering to “On Demand” for MAR 3550.

MAR 4480 - Sales Management. (3-0-3) S. On Demand. This course encompasses the study of the marketing management function of planning, organizing, directing, and evaluating the sales efforts, emphasizing effective structure, supervision, and evaluation of the outside sales force and the sales support organization.

27. Add a period to the end of the course title for MAR 4740.

MAR 4740 - Independent Study.

28. Revise the course prerequisites and class standing for the following Management courses.

Course # and Name	Current Prerequisite(s)	New Class Standing and Prerequisite(s)
MGT 3450 Human Resource Management	BUS 3010 and admission to the School of Business, or to a minor offered by the School of Business, or the Financial Literacy Concentration, or permission of the Associate Chair, School of Business.	Junior standing or permission of the Associate Chair, School of Business.
MGT 3470 Commercial Law	BUS 2750, junior standing, and admission to the School of Business or permission of the Associate Chair.	Junior standing, BUS 2750, and a declared School of Business major, or permission of the Associate Chair, School of Business.
MGT 3480 Law of Business Organizations	BUS 2750, junior standing, and admission to the School of Business or permission of the Associate Chair.	Junior standing, BUS 2750, and a declared School of Business major, or permission of the Associate Chair, School of Business.
MGT 3830 Managerial Communications	Junior standing and admission to the School of Business or permission of the Associate Chair.	Junior standing, and a declared School of Business major, or permission of the Associate Chair, School of Business.

MGT 3900 Employment Law	BUS 2750, BUS 3010 and admission to the School of Business.	Sophomore standing, BUS 2750 and BUS 3010, or permission of the Associate Chair, School of Business.
MGT 3970 Study Abroad	Admission to the School of Business. Additional prerequisites to be determined by the topic(s) to be covered.	Prerequisites to be determined by the topic(s) to be covered, and a declared School of Business major, or permission of the Associate Chair, School of Business.
MGT 4275 Internship in Management I	Admission to the School of Business, BUS 3010, and approval of Internship Learning Agreement by the School of Business Associate Chair.	BUS 3010 with C or better, a declared School of Business major, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
MGT 4275A Internship in Management	Admission to the School of Business, BUS 3010, and approval of Internship Learning Agreement by the School of Business Associate Chair.	BUS 3010 with C or better, a declared School of Business major, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
MGT 4310 Organizational Behavior	BUS 3010 and admission to the School of Business or permission of the Associate Chair.	Junior standing, BUS 3010, or permission of the Associate Chair, School of Business.
MGT 4330 Entrepreneurial Law	BUS 2750 and junior standing.	Junior standing, BUS 2750, or permission of the Associate Chair, School of Business.
MGT 4370 Compensation Management	BUS 3010, MGT 3450, MGT 3900, and admission to the School of Business or permission of the Associate Chair, School of Business.	Junior standing, BUS 2810 and MGT 3450, or permission of the Associate Chair, School of Business.
MGT 4500 Employee Staffing and Development	MGT 3450 and MGT 3900 and admission to the School of Business or permission of the Associate Chair.	Junior standing, MGT 3450 and MGT 3900, or permission of the Associate Chair, School of Business.
MGT 4550 Current Issues in Human Resources Management	MGT 3450 and admission to the School of Business or permission of the Associate Chair.	MGT 3450 or permission of the Associate Chair, School of Business.
MGT 4560 Seminar in Decision Making and Leadership	A grade of "C" or better in BUS 3010 and admission to the School of Business or the Management minor or permission by the Associate Chair.	Senior standing, BUS 3010, declared Management major or minor, or permission of the Associate Chair, School of Business.
MGT 4600 International Business Policy and Operation	Junior standing, BUS 3200 or ECN 3860 or permission of the instructor, and admission to the School of Business or permission of the Associate Chair.	Junior standing, BUS 3200 or ECN 3860, or permission of the Associate Chair, School of Business.
MGT 4650 Management Seminar	MGT 3450, MGT 3830, MGT 4310, and senior standing. Course is limited to senior management majors.	Senior standing, MGT 3450, MGT 3830, MGT 4310, declared management major, or permission of the Associate Chair, School of Business.
MGT 4700 Special Topics in Management	BUS 3010, admission to the School of Business or permission of the School of Business Associate Chair. Specific additional prerequisites will depend on the topic.	BUS 3010 or permission of the Associate Chair, School of Business. May have specific additional prerequisites depending on the topic.

MGT 4740 Independent Study	Admission to the School of Business, BUS 3010, senior standing, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor and approval of a completed application by the School of Business Associate Chair, prior to registration.	Senior standing, BUS 3010, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor, and approval of a completed independent study plan by the Associate Chair, School of Business.
MGT 4800 Management of Innovation and Technology	Senior standing and admission to the School of Business or permission of the Associate Chair.	Senior or Graduate standing, BUS 3010, or permission of the Associate Chair, School of Business.
MGT 4860 Managing Conflict, Power & Politics in Organizations	A grade of "C" or better in MGT 4310.	Senior standing and MGT 4310 with C or better, or Graduate standing and MBA 5680 with a B or better, or permission of the Associate Chair, School of Business.
MGT 4950 Management Consulting Research	Senior or graduate standing in the School of Business and admission to the School of Business or the permission of the School of Business Associate Chair.	Senior or Graduate standing, BUS 3010, or permission of the Associate Chair, School of Business.

29. Change the course prerequisites and class standing for the following Management Information Systems courses.

Course # and Name	Current Prerequisite(s)	New Class Standing and Prerequisite(s)
MIS 2000 Introduction to Business Logic and Programming Skills	A grade of "C" or better in BUS 1950 or equivalent.	BUS 1950 with C or better, or permission of the Associate Chair, School of Business.
MIS 3200 Network Fundamentals	BUS 1950 and junior standing and admission to the School of Business, or to a minor offered by the School of Business, or the Financial Literacy Concentration, or permission of the Associate Chair, School of Business.	Sophomore standing, BUS 1950 with C or better, or permission of the Associate Chair, School of Business.
MIS 3300 Business Programming in COBOL	MIS 2000 or MAT 2170, junior standing, and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair.	Junior standing, MIS 2000 or MAT 2170, or permission of the Associate Chair, School of Business.
MIS 3330 Java Programming	MIS 2000 or MAT 2170 and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair, School of Business.	MIS 2000 or MAT 2170, or permission of the Associate Chair, School of Business.
MIS 3355 MVS Control Languages and Utilities	MIS 3300 and admission to the School of Business or permission of the Associate Chair, School of Business.	MIS 3300, or permission of the Associate Chair, School of Business.

MIS 3505 Advanced Microcomputer Applications and Development	BUS 1950, junior standing, and admission to the School of Business, or to a minor offered by the School of Business, or the Financial Literacy Concentration, or permission of the Associate Chair, School of Business.	BUS 1950 and BUS 2810 or permission of the Associate Chair, School of Business.
MIS 3515 Information Presentation	BUS 1950 and junior standing and admission to the School of Business, or to a minor offered by the School of Business, or the Financial Literacy Concentration, or permission of the Associate Chair, School of Business.	Sophomore standing, BUS 1950, or permission of the Associate Chair, School of Business.
MIS 3530 Business Web Site Design	BUS 1950 and junior standing and admission to the School of Business, or to a minor offered by the School of Business, or the Financial Literacy Concentration, or permission of the Associate Chair, School of Business.	Sophomore standing, BUS 1950, or permission of the Associate Chair, School of Business.
MIS 3725 Telecommunications Programming with Visual Basic	MIS 3000, MIS 3200, and admission to the School of Business or permission of the Associate Chair, School of Business.	MIS 2000, MIS 3200, or permission of the Associate Chair, School of Business.
MIS 3970 Study Abroad	Admission to the School of Business. Additional prerequisites to be determined by the topic(s) to be covered.	Prerequisites to be determined by the topic(s) to be covered, and a declared School of Business major and minor, or permission of the Associate Chair, School of Business.
MIS 4200 Systems and Database Analysis, Design and Development	MIS 2000; BUS 3500; and admission to the School of Business or to a minor offered by the School of Business.	BUS 3500 with C or better, MIS 2000 with C or better, or permission of the Associate Chair, School of Business.
MIS 4275 Internship in Management Information Systems	Admission to the School of Business, MIS 3000, and approval of Internship Learning Agreement by School of Business Associate Chair.	MIS 2000, a declared School of Business major or minor, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
MIS 4275A Internship in Management Information Systems I	Admission to the School of Business, MIS 3000, and approval of Internship Learning Agreement by School of Business Associate Chair.	MIS 2000, a declared School of Business major or minor, and approval of Internship Learning Agreement by the Associate Chair, School of Business.
MIS 4300 File Organization with COBOL	MIS 3300, junior standing, or permission of Associate Chair, School of Business	Junior standing, MIS 3300, or permission of the Associate Chair, School of Business.
MIS 4330 Advanced Java Programming	MIS 3330 and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair, School of Business.	MIS 3330, or permission of the Associate Chair, School of Business.
MIS 4420 Advanced VB.NET Business Programming	A grade of C or better in MIS 2000, Junior standing, and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair.	Junior standing, MIS 2000 with C or better, or permission of the Associate Chair, School of Business.

MIS 4530 Web & Mobile Application Development	A grade of "C" or better in MIS 2000 and MIS 3530.	MIS 2000 with C or better, MIS 3530 with C or better, or permission of the Associate Chair, School of Business.
MIS 4600 Special Topics in Management Information Systems	Admission to the School of Business or permission of the School of Business Associate Chair. Specific prerequisites will depend on the topic.	Prerequisites will depend on topic, or permission of the Associate Chair, School of Business.
MIS 4700 Advanced Networking	MIS 3200 and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair, School of Business.	Junior standing, MIS 3200, or permission of the Associate Chair, School of Business.
MIS 4740 Independent Study	Admission to the School of Business, MIS 3000, senior standing, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor and approval of a completed application by the School of Business Associate Chair prior to registration.	Senior standing, MIS 2000, a declared School of Business major or minor, cumulative grade-point average of 3.0 or higher, consent of the supervising instructor, and approval of a completed independent study plan by the Associate Chair, School of Business.
MIS 4850 Systems Security	BUS 3500 or ACC 3900, and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair, School of Business.	Junior, Senior or Graduate standing, BUS 3500 or ACC 3900, or permission of the Associate Chair, School of Business.

30. Amend the course prerequisites and class standing for the following Operations & Supply Chain Management courses.

Course # and Name	Current Prerequisite(s)	New Class Standing and Prerequisite(s)
OSC 3430 Enterprise Resource Planning Systems	Junior standing and admission to the School of Business or to a minor offered by the School of Business or permission of the Associate Chair	Junior standing, or permission of the Associate Chair, School of Business.
OSC 3800 Spreadsheet Modeling and Analysis for Management Decision Making	A grade of "C" or better in BUS 2810 or permission of the Associate Chair.	Sophomore standing, BUS 1950 with C or better, or permission of the Associate Chair, School of Business.
OSC 4340 Strategic Quality Management	BUS 3010, BUS 3950, and admission to the School of Business or permission of the Associate Chair.	Junior standing, BUS 2810 with C or better, or permission of the Associate Chair, School of Business.
OSC 4700 Special Topics in Operations and Supply Chain Management	A grade of "C" or better in BUS 3950 or permission of the Associate Chair. Depending on the on course subject and content, additional prerequisites may be required upon the request of the faculty assigned to teach the course.	Prerequisites will depend on topic, or permission of the Associate Chair, School of Business.
OSC 4810 Supply Chain and Logistics Management	A grade of "C" or better in BUS 3950 or permission of the Associate Chair.	Junior, Senior or Graduate standing, BUS 2810 with C or better, or permission of the Associate Chair, School of Business.

OSC 4820 Business Analytics and Data Mining	A grade of "C" or better in BUS 2810 or permission of the Associate Chair.	Junior, Senior or Graduate standing, BUS 2810 with C or better, or permission of the Associate Chair, School of Business.
OSC 4850 Project Management	BUS 3010, BUS 3500, BUS 3950, and admission to the School of Business or permission of the Associate Chair.	Senior standing or Graduate Standing, or permission of the Associate Chair, School of Business.

Pending Executive Actions:

NOTE: The following changes are contingent upon the approval of the CTE 3000G course proposal (agenda item 15-146) which is currently pending.

BAS**Effective Fall 2016**

1. Delete CTE 3000 from the catalog.

~~**CTE 3000 – Consumers in the Marketplace. (3-0-3) F, S.** Factors affecting personal and family financial management, including investments and savings, use of credit, insurance and taxes. Credit will not be granted for both CTE 3000 and FCS 3300. Credits: 3~~

2. Decouple FCS 3300 and CTE 3000.

FCS 3300 - Personal and Family Finance. (3-0-3) F, S. A study of factors affecting the buymanship of food, clothing, housing, transportation, credit, and insurance. **Credit not granted for both FCS 3300 and CTE 3000.** Credits: 3

Attachment A

Kinesiology & Sports Studies: Exercise Science Concentration (B.S.)

Total Semester Hours Required for the Degree: 120 semester hours

Major

Semester Hours required for the Major: 62-65 semester hours

Criteria for admission to the Kinesiology & Sports Studies Major: Exercise Science Concentration:

1. Completion of BIO 2210 (or equivalent) with a grade of C or better; 2. Completion of KSS 1500 and KSS 2440 (or equivalent) with a grade of C or better.

Core Requirements:

- ~~KSS Aquatics course. Credits: 1~~
- BIO 2210 - Anatomy and Physiology I. Credits: 4
- BIO 2220 - Anatomy and Physiology II. Credits: 4
- FCS 2100 - Personal Nutrition. Credits: 3
- FCS 4755 - Nutrition for Physical Performance. Credits: 3
- HST 3110 - First Aid/CPR/AED for the Health and Fitness Professional. Credits: 4
- KSS 1310 - Aqua Exercise. Credits: 1
- KSS 1500 - Kinesiology and Sports Studies as a Profession. Credits: 2
- ~~KSS 2104 - Technique and Theory of Aerobic Exercise and Strength Training. Credits: 2~~
- KSS 2135 - Basic Care and Prevention of Athletic Injuries. Credits: 3
- KSS 2440 - Structural Kinesiology. Credits: 3
- KSS 2850 - Fitness for Life. Credits: 3
- **KSS 3104 - Functional Resistance Training and Group Leadership. Credits: 3**
- KSS 3720 - Exercise Psychology. Credits: 2
- KSS 3800 - Biomechanics of Human Movement. Credits: 3
- KSS 3860 - Organization and Administration in Exercise Science. Credits: 3
- KSS 4275 - Internship. Credits: 3-9
(Register for a minimum of 6 credits)
- KSS 4340 - Principles of Exercise Physiology. Credits: 3
- KSS 4440 - Physical Fitness Appraisal and Performance Assessment. Credits: 3
- KSS 4450 - Exercise Prescription for General and Special Populations. Credits: 3
- KSS 4460 - Principles of Resistance Training. Credits: 3
- KSS 4900 - Special Topics in Kinesiology and Sports Studies. Credits: 1
(3 special topics approved by advisor)
(Special Topic Course Numbers: KSS 4900 and KSS 4900A-W)

Footnotes:

A grade of C or better is required in BIO 2210, BIO 2220 and all Kinesiology and Sports Studies courses counting toward the major.

~~Aquatics Proficiency: If you pass the aquatics proficiency exam, you must then take an additional KSS activity course.~~

(Major GPA based on all Kinesiology and Sports Studies courses taken at EIU)

Attachment B

Communication and Cultural Diversity Minor

This minor examines the ways in which communication constructs our understanding of diversity and difference, how stereotypes and prejudices are maintained and challenged, and how possibilities for inclusion are created. This minor also prepares students to compete in a global economy, provides skills to thrive in a broad range of organizations, and flourish in diverse work and social environments.

24 hours required

Required Courses (18 hours):

- CMN 2990: Introduction to Rhetorical Studies (New Course)
- CMN 3220: Rhetoric of Race
- CMN 3260: Rhetoric of Class
- CMN 3710: Intercultural Communication
- CMN 3903: Rhetoric of Gender and the Body
- CMN 4600: Rhetorical Theory (New Course)

Elective Courses (6 hours from this list or in consultation with CMN advisor):

- AFR 1000G: Introduction to African Studies
- AFR 2000G: African American Social Movements
- AFR 2200G: Pan Africanism
- WST 2309G: Women, Men, and Culture
- CMN 2630: Introduction to Interpersonal Communication
- CMN 2650: Introduction to Organizational Communication
- CMN 3210: Rhetorics of Protest, Movement, and Resistance
- CMN 3240: Religion in the American Public Sphere
- CMN 3270: Communication and Popular Culture
- CMN 3560: International Communication
- WST 4309: Feminist Theory
- CMN 4780: Communication and Culture
- CMN 4820: Political Communication

Attachment C

Biological Sciences (B.S.)

Total Semester Hours required for the Degree: 120 semester hours

Major

Semester Hours required for the Biological Sciences Major: 81-82 semester hours

Core Requirements:

- BIO 1100 - General Biology. Credits: 4
- BIO 1150 - Biology Forum Credits: 1
- BIO 1200G - General Botany. Credits: 4
- BIO 1300G - Animal Diversity. Credits: 4
- BIO 3120 - Molecular and Cellular Biology. Credits: 4
- BIO 3200 - Genetics. Credits: 4
- BIO 3510 - Plant Physiology. Credits: 4
- or
- BIO 3520 - Animal Physiology. Credits: 4
- or
- BIO 2220 - Anatomy and Physiology II. Credits: 4
(Note: BIO 2210 must be taken first and counted as an elective.)
- BIO 3800 - Ecology. Credits: 4
- BIO 4984 - Organic Evolution. Credits: 3
- CHM 1310G - General Chemistry I. Credits: 3
- CHM 1315G - General Chemistry Laboratory I. Credits: 1
- CHM 1410 - General Chemistry II. Credits: 3
- CHM 1415 - General Chemistry Laboratory II. Credits: 1
- **MAT 2110G - Brief Calculus with Applications. Credits: 3 (See Footnote *)**
- or
- MAT 1441G - Calculus and Analytic Geometry I. Credits: 5
(See footnote *)
- PHY 1151G - Principles of Physics I. Credits: 3
- PHY 1152G - Principles of Physics I Laboratory. Credits: 1
- PHY 1161 - Principles of Physics II. Credits: 3
- PHY 1162 - Principles of Physics II Laboratory. Credits: 1

AND

- CHM 2430 - Survey of Organic Chemistry. Credits: 3
- CHM 2435 - Survey of Organic Chemistry Laboratory. Credits: 1

OR

- CHM 2440 - Organic Chemistry I. Credits: 3
- CHM 2445 - Organic Chemistry Laboratory I. Credits: 1

AND

- BIO 4750 - Statistical Analysis of Scientific Data. Credits: 3
- OR
- MAT 2250G - Elementary Statistics. Credits: 4

Electives:

Biological Sciences majors must also complete 21 sh of elective course work in Biological Sciences (with the exception of BIO 3400, BIO 4275, workshops, and courses designed for General Education with the exception of BIO 3888G) or Mathematics or Physical Sciences courses above 2000 (with the exception of general education and CHM 2310). A minimum of 15 sh must be taken in the Biological Sciences.

Footnotes:

*Students not prepared for this course will be required to take additional prerequisite math classes.

(Major GPA based on all biological sciences courses taken at EIU)

Attachment D

Biological Sciences: Environmental Biology Option (B.S.)

Total Semester Hours required for the Degree: 120 semester hours

Semester Hours required for the Biological Sciences Major- EVB Option: 85-87 semester hours

Core Requirements

Biological Sciences majors with an Environmental Biology Option must complete a core which includes the following courses and a 15-semester hours of electives selected from the Option Electives list below.

- BIO 1100 - General Biology. Credits: 4
- BIO 1150 - Biology Forum Credits: 1
- BIO 1200G - General Botany. Credits: 4
- BIO 1300G - Animal Diversity. Credits: 4
- BIO 3120 - Molecular and Cellular Biology. Credits: 4
- BIO 3200 - Genetics. Credits: 4
- BIO 3510 - Plant Physiology. Credits: 4
- or
- BIO 3520 - Animal Physiology. Credits: 4
- BIO 3800 - Ecology. Credits: 4
- BIO 3850 - Environmental Biology. Credits: 4
- BIO 4275 - Internship. Credits: 6 or 12
(12 hours of BIO 4275 is required in the major)
- BIO 4984 - Organic Evolution. Credits: 3
- CHM 1310G - General Chemistry I. Credits: 3
- CHM 1315G - General Chemistry Laboratory I. Credits: 1
- CHM 1410 - General Chemistry II. Credits: 3
- CHM 1415 - General Chemistry Laboratory II. Credits: 1
- CHM 2430 - Survey of Organic Chemistry. Credits: 3
- CHM 2435 - Survey of Organic Chemistry Laboratory. Credits: 1
- ECN 2800G - Economics of Social Issues. Credits: 3
- **MAT 2110G - Brief Calculus with Applications. Credits: 3 (See Footnote 1)**
- or
- MAT 1441G - Calculus and Analytic Geometry I. Credits: 5
(See Footnote 1)
- PLS 3763 - Environmental Politics and Policy. Credits: 3

AND

- BIO 4750 - Statistical Analysis of Scientific Data. Credits: 3
- or
- MAT 2250G - Elementary Statistics. Credits: 4

Option Electives

Option electives to choose from (15 semester hours required):

- BIO 3300 - General Microbiology. Credits: 4
- BIO 3322 - Dendrology. Credits: 3
- BIO 3450A - Independent Study I. Credits: 1 to 3
or BIO 3450B
- BIO 3451A - Undergraduate Research I. Credits: 1 to 3
or BIO 3451B
- BIO 3612 - Plant Evolution and Diversity. Credits: 3
- BIO 3710 - Plant – Animal Interactions. Credits: 3
- BIO 3810 - Freshwater Ecology. Credits: 3

- BIO 3950 - Vertebrate Natural History. Credits: 3
- BIO 3952 - Invertebrate Natural History. Credits: 3
- BIO 4400A - Teaching in the Lab I. Credits: 1
or BIO 4400B
- BIO 4810 - Plant Ecology. Credits: 3
- BIO 4812 - Fisheries Ecology and Management. Credits: 3
- BIO 4814 - Conservation Biology. Credits: 3
- BIO 4816 - Study of Biotic Communities. Credits: 3
- BIO 4818 - Environmental Microbiology. Credits: 4
- BIO 4820 - Spatial Analysis for Environmental Sciences. Credits: 4
- BIO 4832 - Animal Behavior. Credits: 4
- BIO 4840 - Resource Management and Environmental Assessment. Credits: 3
- BIO 4842 - Wildlife Ecology and Management. Credits: 3
- BIO 4940 - Phycology. Credits: 3
- BIO 4942 - Mycology. Credits: 3
- BIO 4944 - Lichens. Credits: 3
- BIO 4946 - Bryology. Credits: 3
- BIO 4948 - Plant Taxonomy. Credits: 3
- BIO 4950 - Ichthyology. Credits: 3
- BIO 4952 - Herpetology. Credits: 3
- BIO 4954 - Ornithology. Credits: 3
- BIO 4956 - Mammalogy. Credits: 3
- BIO 4958 - Parasitology. Credits: 4
- BIO 4960 - Wetland and Aquatic Vascular Plants. Credits: 3
- BIO 4964 - Entomology. Credits: 4
- CHM 4750 - Environmental Chemistry. Credits: 3
- ECN 3810 - Economics of Natural Resources. Credits: 3
- ESC 3300 - Soils. Credits: 3
- ESC 3550 - Surface Water Processes and Resources. Credits: 3
- GEG 3780 - Land Use Planning. Credits: 3
- GEG 3810 - Geographic Information Systems I. Credits: 3
- GEG 3820 - Remote Sensing I. Credits: 3
- GEG 3860 - Geographic Information Systems II. Credits: 3
- GEG 3870 - Remote Sensing II. Credits: 3
- GEL 4850 - Environmental Geology. Credits: 3

Footnotes:

(Major GPA based on all biological sciences courses taken at EIU)

¹ Students not prepared for this course will be required to take additional prerequisite math classes.