[bookmark: _GoBack] CLAS C&C
Minutes
Chair: Pamela Bedore
1.29.2019
Approved electronically 2.1.2019

A. Announcements

1. The Additional Majors policy implementation taskforce has been named and includes two members of the CLAS C&C: Bedore and Higgins.
2. The Senate’s Scholastic Standards committee seeks feedback on the Research and Experiential Course Renumbering proposal by 2.10. A new draft proposal has been shared with members of the CLAS C&C, several of whom have submitted feedback to Bedore. Please submit feedback by 2.5 so Bedore can collect feedback from the committee. If you feel it would be helpful for the committee to discuss the new version at the 2.19 meeting, please email Bedore, who will ask for a feedback extension from Scholastic Standards.
3. The CLAS C&C will have several guests at its Spring meetings:
a. 2.19	Greg Bouquot and Erin Mason, Registrar’s Office, to discuss standard meeting times for classes.
b. 3.12	Members of the Delta General Education working group, to discuss potential revisions to the general education curriculum
c. 4.9	Members of USG to discuss the potential for CLAS to be involved in offering UNIV 4600 (Senior Year Experience) or an alternative that would help students with the transition out of college

B. Approvals by the Chair
2019-01	HEJS 3295		Add Special Topic: Advanced Biblical Hebrew

C. Accepted Proposals
2018-192 POLS 5615 Revise Course (guest: Jane Gordon)
2019-02	HIST 1450		Add Course (G) (S) (guest: Charles Lansing)
2019-03	ANTH/EVST 3340	Revise Course (G) (S) (guest: Eleanor Ouimet)
2019-04	ANTH 3560 		Add Course (guest: Gideon Hartman)
2019-05	CAMS/HIST 3326	Add Course (G) (S) (guest: Joseph McAlhany)
2019-06	SLHS 4376		Add Course
2019-07	SLHS 5376		Revise Course
2019-08	COGS			Revise Major (guest: William Snyder)
2019-09	COGS			Revise Minor (guest: William Snyder)
2019-10	EVST 1000E		Revise Course
2019-11	EVST			Revise Minor
2019-12	PHYS 1230		Revise Course (S) (guest: Belter Ordaz)
2019-13	PHYS 1530		Drop Course (S) (guest: Belter Ordaz)
2019-14	PHYS 4730		Revise Course (guest: Cara Battersby)
2019-15	PHYS 6730		Revise Course (guest: Cara Battersby)
2019-16	Astrophysics		Revise Minor (guest: Cara Battersby)
2019-17	POLS/WGSS 3027/W	 Add Course (G) (S) (guest: Jane Gordon)
2019-18	POLS 3030/W		Add Course (G) (S) (guest: Jane Gordon)
2019-19	POLS/WGSS 5119	Add Course (guest: Jane Gordon)
2019-67	MCB 3003		Add Course (guest: James Cole)
2019-68	MCB 5003		Add Course (guest: James Cole)
2019-69	MCB 3004		Revise Course (guest: James Cole)
2019-70	MCB 5004		Revise Course (guest: James Cole)
2019-20	TRST 3100		Add Course (guest: Peter Constantine)
2019-21	Literary Translation	Add Minor (guest: Peter Constantine)
2019-22	Sustainable Food	Add Minor (guest: Andy Ballantine)
2019-23	ASLN 3193		Drop Course (guest: Linda Pelletier)
2019-24	ASLN 3290		Add Course (guest: Linda Pelletier)
2019-25	ASLN 3292		Add Course (guest: Linda Pelletier)
2019-26	ASLN 3360		Add Course (guest: Linda Pelletier)
2019-27	ASL			Add Major (guest: Linda Pelletier)
2019-28	ASL			Revise Minor (guest: Linda Pelletier)
2019-29	AMST/CLCS/HEJS 2204	Add Course (G) (S) (guest: Sebastian Wogenstein)
2019-30	FREN			Revise Major
2019-31	FREN			Revise Minor
2019-32	AASI/HIST 3820	Revise Course (G) (S)
2019-33	GEOG 2320E		Revise Course (G) (S)
2019-34	GEOG 2400E		Revise Course (G) (S)
2019-35	GSCI 1010E		Revise Course (G) (S)
2019-36	GSCI 1050E		Revise Course (G) (S)
2019-37	GSCI 1051E		Revise Course (G) (S)
2019-38	GSCI 1055E		Revise Course (G) (S)
2019-40	GSCI 2500E		Revise Course (G) (S)
2019-41	GSCI 4210		Revise Course
2019-42	GSCI 5210		Revise Course
2019-43	JOUR 3005		Revise Course
2019-44	JOUR 3031		Revise Course
2019-45	JOUR 3040		Revise Course
2019-46	ENGL 6450		Revise Course
2019-47	ENGL 6750		Revise Course
2019-48	AMST/ENGL/HIST 6850	Revise Course
2019-60	EEB 4252		Revise Course
2019-49	EEB			Revise Major
2019-50	ENGL			Revise Major
2019-51	GIS			Revise Minor
2019-52	HDFS			Revise Major
2019-64	HIST/HRTS 3232	Add Course
2019-65	HIST/HRTS 5270	Add Course
2019-53	HIST			Revise Major
2019-54	HIST			Revise Minor
2019-55	HRTS			Revise Major
2019-56	HRTS			Revise Minor
2019-57	MAST			Revise Major
2019-81	MATH			Revise Major
2019-66	MCB 2215		Add Course (S)
2019-58	MCB			Revise Minor
2019-83	MCB			Revise Major
2019-84	Biological Sciences	Revise Major
2019-59	Structural Biology and Biophysics	Revise Major
2019-60	EEB 4252		Add Course
2019-61	GSCI 4220		Add Course		
2019-62	GSCI 4850		Add Course
2019-63	GSCI 5850		Add Course
2019-71	MCB 3400		Add Course
2019-72	PSYC 6782		Add Course
2019-73	PSYC 6783		Add Course
2019-75	ECON 5318		Add Course

E. Tabled Proposals
2019-39	GSCI 2140E		Add Course (G) (S)

F. Business Held Until Next Meeting
2019-74	ECON 5317		Add Course
2019-76	ECON 5321		Add Course
2019-77	ECON 5322		Add Course
2019-78	ECON 5323		Add Course
2019-79	ECON 5501		Add Course
2019-80	ECON 5502		Add Course

CATALOG COPY:

2018-192 POLS 5615 Revise Course

Current Copy:

POLS 5615. Seminar in Qualitative Methods of Political Science
Three credits. Prerequisite: POLS 5600, 5605, and 5610; department consent required. May be repeated once for credit.
A survey of qualitative research methods. Training in use of case studies, comparative historical approach, interviewing and focus groups, ethnography and interpretive methods.

Approved Copy:

POLS 5615. Seminar in Qualitative Methods of Political Science
Three credits. Prerequisite: POLS 5600 and 5605.
A survey of qualitative research methods. Training in use of case studies, comparative historical approach, interviewing and focus groups, ethnography and interpretive methods.

2019-02	HIST 1450		Add Course (G) (S) (guest: Charles Lansing)

Approved Copy:

HIST 1450. Global History of the Second World War
Three credits
A study of the origins, development, and legacy of World War II from a global perspective. CA 1-C. CA 4-INT.

2019-03	ANTH/EVST 3340	Revise Course (G) (S) (guest: Eleanor Ouimet)

Current Copy:

ANTH 3340. Culture and Conservation
(also offered as EVST 3340)
Three credits.
Interdisciplinary analysis of conservation and the human-environment relationship from a cross-cultural perspective. Major topics include sustainability, environmental ethics, climate change, natural disasters, health, and environmental justice.

Approved Copy:

ANTH 3340E. Culture and Conservation
(also offered as EVST 3340E)
Three credits. Recommended Preparation: ANTH 1000 OR 1006; EVST 1000.
Interdisciplinary analysis of conservation and the human-environment relationship from a cross-cultural perspective. Major topics include sustainability, environmental ethics, climate change, natural disasters, health, and environmental justice. CA2. CA4-INT.

2019-04	ANTH 3560 		Add Course (guest: Gideon Hartman)

Approved Copy:

ANTH 3560. The Evolution of Human Diet
Three credits.
Investigation of ecological, anatomical, and physiological aspects that shaped the biological and cultural evolution of humans from the Pliocene to the Anthropocene.

2019-05	CAMS/HIST 3326	Add Course (G) (S) (guest: Joseph McAlhany)

Approved Copy:

CAMS 3326: Ancient Rome: Emperors and Barbarians
(also offered as HIST 3326)
Three credits.
The Roman Empire, from its beginnings until its transformation (or "fall") under the "barbarian" invasions, and its influence on later history. CA1-C

2019-06	SLHS 4376		Add Course

Approved Copy:

SLHS 4376. Language Impairments and Literacy.
Three credits. Prerequisites: SLHS 2204, SLHS 3247, and SLHS 4254.
A research seminar covering the theories, assessment, and treatment of children with reading disabilities from a language-based perspective.

2019-07	SLHS 5376		Revise Course

Current Copy:

SLHS 5376. Language Impairments and Literacy
Three credits. Prerequisite: Instructor consent.
A research seminar covering the theories, assessment, and treatment of children with reading disabilities from a language-based perspective. Open to graduate students in Communication Disorders, others with permission. Recommended preparation: a course in normal language development and language disorders in preschool and school-age children.

Approved Copy:

SLHS 5376. Language Impairments and Literacy
Three credits. Open to graduate students in Communication Disorders, others with permission. Recommended preparation: a course in normal language development and language disorders in preschool and school-age children. Not open for credit to students who have passed SLHS 4376. A research seminar covering the theories, assessment, and treatment of children with reading disabilities from a language-based perspective.

2019-08	COGS			Revise Major (guest: William Snyder)

Current Copy:
General Requirements
The requirements for the cognitive science major include 40 2000-level or above credits, no more than 21 of which may be taken in any one department. There are several 1000-level courses that are required preparation for the 2000-level and above requirements. These courses should be taken during the first four semesters and may fulfill general education requirements.
A maximum of six 2000-level or above transfer credits may count toward the major with approval of advisor. Students must earn a grade of C- (1.7) or higher in each course that is counted toward the major.
Core Courses (16 credits)
COGS 2201, 3584 and four of the following courses: ANTH 3250; CSE 4705; LING 2010Q; PHIL 3250/W; PSYC 2501; SLHS 4245/W
Research Courses (6 credits)
Statistics (one of the following for at least 3 credits): PSYC 2100Q or 2100WQ; STAT 2215Q, 3025Q (Calculus level).
Research Methods (one of the following for at least 3 credits): ANTH 3004 (if elected for 3 credits); LING 3110; PSYC 3250/W, 3251/W, 3253, 3450W, 3550W, 3551W, 3552
Formal Systems Courses (3 credits)
· CSE 2300W, 2500, 3500a, 3502a, 3802;
· LING 3310Qa, 3410Qa, 3511Qa;
· MATH 2210Q, 2410Q, 3160, 3210, 3230, 3412
· PHIL 2211Q, 3214
Advanced Courses (12 credits)
Must include courses from at least 3 departments. Can include core courses not needed to satisfy the core course requirement.
· ANTH 3200; CSE 3500a, 3502a, 4095;
· LING 3310Qa, 3410Qa, 3511Qa; 3610W;
· PHIL 2210/W, 2212/W, 3241, 3247/W, 3249W, 3256/W;
· PNB 3251;
· PSYC 2200, 2400, 2500, 3100/W, 3440, 3470/Wb, 3500, 3501, 3502;
· SLHS 2204, 4254/W
Electives (3-6 credits)
One or two additional courses (from above lists or other related courses from any department), chosen with the approval of the advisors.
a The following courses may be used to fulfill both the Formal Systems and Advanced Courses requirements: CSE 3500, 3502; LING 3310Q, 3410Q, 3511Q. In this event, two electives are required.
b PSYC 3470 is a variable topics course and may only be counted toward the major with advisors’ approval.

Approved Copy:
General Requirements
The requirements for the cognitive science major include 40 2000-level or above credits, no more than 21 of which may be taken in any one department. There are several 1000-level courses that are required preparation for the 2000-level and above requirements. These courses should be taken during the first four semesters and may fulfill general education requirements.
A maximum of six 2000-level or above transfer credits may count toward the major with approval of advisor. Students must earn a grade of C- (1.7) or higher in each course that is counted toward the major.
Core Courses (16 credits)
COGS 2201, 3584 and four of the following courses: ANTH 3250; CSE 4705; LING 2010Q; PHIL 3250/W; PSYC 2501; SLHS 4245/W
Research Courses (6 credits)
Statistics (one of the following for at least 3 credits): PSYC 2100Q or 2100WQ; STAT 2215Q, 3025Q (Calculus level).
Research Methods (one of the following for at least 3 credits): ANTH 3004 (if elected for 3 credits); LING 3110; PSYC 3250/W, 3251/W, 3253, 3450W, 3550W, 3551W, 3552
Formal Systems Courses (3 credits)
· CSE 2300W, 2500, 3500a, 3502a, 3802;
· LING 3310Qa, 3410Qa, 3511Qa;
· MATH 2210Q, 2410Q, 3160, 3210, 3230, 3412
· PHIL 2211Q, 3214
Advanced Courses (12 credits)
Must include courses from at least 3 departments. Can include core courses not needed to satisfy the core course requirement.
· ANTH 3200, 3405; CSE 3500a, 3502a, 4095;
· LING 3310Qa, 3410Qa, 3511Qa; 3610W;
· PHIL 2208/W, 2210/W, 2212/W, 3241, 3247/W, 3249W, 3256/W;
· PNB 3251;
· PSYC 2200, 2208, 2209, 2400, 2500, 3100/W, 3440, 3470/W, 3500, 3501, 3502;
· SLHS 2203, 2204, 4123, 4254/W
Electives (3-6 credits)
One or two additional courses (from above lists or other related courses from any department), chosen with the approval of the advisors.
a The following courses may be used to fulfill both the Formal Systems and Advanced Courses requirements: CSE 3500, 3502; LING 3310Q, 3410Q, 3511Q. In this event, two electives are required.
b PSYC 3470 is a variable topics course and may only be counted toward the major with advisors’ approval.

2019-09	COGS			Revise Minor (guest: William Snyder)

Current Copy:
Requirements
To earn a minor in Cognitive Science, students must complete 15 credits at the 2000-level or above. COGS 2201 is required, plus four additional courses coming from at least three areas (A through F). No more than two courses may be counted from any one department.
A. Cognition: ANTH 3250; CSE 4705; PHIL 3247/W, 3250/W; PSYC 2500, 2501
B. Language: ANTH 3002 or LING 3610W; LING 2010Q; PHIL 3241; PSYC 3500
C. Perception: PHIL 3256/W; PSYC 3501, 3502
D. Development: PSYC 2400; PSYC 3470/W or SLHS 2204; SLHS 4254/W
E. Neuroscience: PHIL 3249W; PNB 3251; PSYC 2200; SLHS 4245W
F. Formal Systems: CSE 2500, 3502; LING 3310Q, 3410Q, 3511Q; PHIL 2211Q, 3214
The minor is offered by the College of Liberal Arts and Sciences. For the Cognitive Science minor, contact Prof. William Snyder, Director of Undergraduate Studies in Cognitive Science, Oak Hall, Room 350.
Approved Copy:

Requirements
To earn a minor in Cognitive Science, students must complete 15 credits at the 2000-level or above. COGS 2201 is required, plus four additional courses coming from at least three areas (A through F). No more than two courses may be counted from any one department.
A. Cognition: ANTH 3250; CSE 4705; PHIL 3247/W, 3250/W; PSYC 2500, 2501
B. Language: ANTH 3002 or LING 3610W; LING 2010Q; PHIL 3241; PSYC 3500
C. Perception: PHIL 3256/W; PSYC 3501, 3502
D. Development: PSYC 2400; PSYC 3470/W or SLHS 2204; SLHS 4254/W
E. Neuroscience: PHIL 3249W; PNB 3251; PSYC 2200; SLHS 4245W
F. Formal Systems: CSE 2500, 3502; LING 3310Q, 3410Q, 3511Q; PHIL 2211Q, 3214
The minor is offered by the College of Liberal Arts and Sciences. For the Cognitive Science minor, contact Prof. William Snyder, Director of Undergraduate Studies in Cognitive Science, Oak Hall, Room 350.

2019-10	EVST 1000E		Revise Course

Current Copy:

EVST 1000. Introduction to Environmental Studies
Three credits.
Interdisciplinary survey of relationships between humans and nature; investigation of specific environmental themes and contemporary issues. CA 2.

Approved Copy:

EVST 1000E. Introduction to Environmental Studies
Three credits.
Interdisciplinary survey of relationships between humans and nature; investigation of specific environmental themes and contemporary issues. CA 2.

2019-11	EVST			Revise Minor

Current Copy:
Environmental Studies focuses on the interaction between humans and the environment. The Environmental Studies Minor is an interdisciplinary (humanities, social sciences, and biophysical sciences) program for students interested in environmental problems on a local, national, and global level. This minor provides students the opportunity to focus their related area and/or electives on environmental issues. None of the courses in the minor can be used within the student’s major.
Introductory Courses
All students must take EVST 1000. NRE 1000 and BIOL 1102 are recommended.
Core Courses
(9 credits) All minors must take one course from each core area. Additional core courses in a single category can be applied to the additional minor requirements beyond the core requirements.
Humanities Core
PHIL 3216; HIST 3540 or 3542; ENGL 3240 or 3715; or JOUR 3046.
Social Sciences Core
ARE 3434 or 4462 or ECON 3466; NRE 3000; NRE 3245; POLS/EVST 3412.
Natural Science Core
AH 3175, EEB 2208, GEOG 3400, GSCI 3010; NRE 4170.
Additional requirements for the minor
In addition, Environmental Studies minors must take six credits of electives at the 2000 level or above, as approved by the program director or academic advisor. Courses listed above that are not used to meet the core requirements may be used to meet this requirement.
Total credits (2000 level or above): 15 credits.
Students may also incorporate off campus study with the minor advisor’s approval, such as internships, Biosphere, or Education Abroad.
The minor is offered jointly by the College of Liberal Arts and Sciences and the College of Agriculture, Health and Natural Resources. For more information, please contact Sara K. Tremblay, M.S., Environmental Sciences & Environmental Studies Programs (860) 486-5218

Approved Copy:
Environmental Studies focuses on the interaction between humans and the environment. The Environmental Studies Minor is an interdisciplinary (humanities, social sciences, and biophysical sciences) program for students interested in environmental problems on a local, national, and global level. This minor provides students the opportunity to focus their related area and/or electives on environmental issues. None of the courses in the minor can be used within the student’s major.
Introductory Courses
All students must take EVST 1000. NRE 1000 and BIOL 1102 are recommended.
Core Courses
(9 credits) All minors must take one course from each core area. Additional core courses in a single category can be applied to the additional minor requirements beyond the core requirements.
Humanities Core
PHIL 3216/W; GERM 2400; HIST/MAST 2210; HIST 3540 or 3542; ENGL 3240 or 3635 or 3715; or JOUR 3046.
Social Sciences Core
ARE 3434 or 4462 or ECON 3466; GEOG 2400 or 3350; NRE 3000; NRE 3245; POLS/EVST 3412; SOCI 2701 or 2709.
Natural Science Core
AH 3175, EEB 2208, GEOG 3400, GSCI 3010; NRE 4170.
Additional requirements for the minor
In addition, Environmental Studies minors must take six credits of electives at the 2000 level or above, as approved by the program director or academic advisor. Courses listed above that are not used to meet the core requirements may be used to meet this requirement.
Total credits (2000 level or above): 15 credits.
Students may also incorporate off campus study with the minor advisor’s approval, such as internships, Biosphere, or Education Abroad.
The minor is offered jointly by the College of Liberal Arts and Sciences and the College of Agriculture, Health and Natural Resources. For more information, please contact Sara K. Tremblay, M.S., Environmental Sciences & Environmental Studies Programs (860) 486-5218

2019-12	PHYS 1230		Revise Course (guest: Belter Ordaz) (S)

Current Copy:

PHYS 1230. General Physics Problems
Three credits. Prerequisite: PHYS 1202Q and MATH 1132Q, both of which may be taken concurrently. Not open for credit to students who have passed PHYS 1501Q or 1601Q. Problems, emphasizing applications of calculus, dealing with topics in general physics. Intended for those students who have taken or are taking PHYS 1202Q and who desire to have a calculus-based physics sequence equivalent to PHYS 1401Q–1402Q.

Approved Copy:

Phys1230. General Physics Problems
Three credits. Prerequisite: PHYS 1202Q and MATH 1132Q, both of which may be taken concurrently. Not open for credit to students who have passed PHYS 1401Q, 1501Q or 1601Q. Problems, emphasizing applications of calculus, dealing with topics in general physics. Intended for those students who have taken or are taking PHYS 1202Q and who desire to have a calculus-based physics sequence equivalent to PHYS 1401Q–1402Q or PHYS 1501Q-1502Q.

2019-13	PHYS 1530		Drop Course (guest: Belter Ordaz) (S)

PHYS 1530. General Physics Problems for Engineers
Four credits. Three class periods and one 1-hour recitation period. Prerequisite: PHYS 1202Q and 1132Q, both of which may be taken concurrently. Not open for credit to students who have passed PHYS 1230, 1501Q or 1601Q.
Problems, emphasizing applications of calculus, dealing with topics in general physics. Intended for those students who have taken or are taking PHYS 1202Q and who desire to have a calculus-based physics sequence equivalent to PHYS 1501Q–1502Q or 1601Q–1602Q.

2019-14	PHYS 4730		Revise Course (guest: Cara Battersby)

Current Copy:

PHYS 4300. Astrophysics and Modern Cosmology
(Also offered as PHYS 6300.) Three credits. Prerequisite: PHYS 2300, 3101, and 3201; or instructor consent.
Basic principles of contemporary astrophysics; applications to stars, galaxies, and modern cosmology.

Approved Copy:

PHYS 4730. General Relativity and Cosmology
(formerly offered as PHYS 4300)
Three credits. Prerequisite: PHYS 2300, 3101, and 3201; or instructor consent.

Gravity and the problem of motion from the ancient Greeks to Newton to Einstein. Special relativity. General relativity. Curvature. Classic tests of general relativity. Gravitational waves. Black holes. Newtonian cosmology. Big Bang theory. Inflation. Dark matter. Dark energy. Accelerating universe.

2019-15	PHYS 6730		Revise Course (guest: Cara Battersby)

Current Copy:

PHYS 6300. Astrophysics and Modern Cosmology
Three credits. Prerequisite: PHYS 2300, 3101, and 3201; or instructor consent.
Basic principles of contemporary astrophysics; applications to stars, galaxies, and modern cosmology.

Approved Copy:

PHYS 6730. General relativity and cosmology
(formerly offered as PHYS 6300)
Three credits. Not open for credit to students who have passed PHYS 4730.

Gravity and the problem of motion from the ancient Greeks to Newton to Einstein. Special relativity. General relativity. Curvature. Classic tests of general relativity. Gravitational waves. Black holes. Newtonian cosmology. Big Bang theory. Inflation. Dark matter. Dark energy. Accelerating universe.

2019-16	Astrophysics		Revise Minor (guest: Cara Battersby)

Current Copy:
The Astrophysics minor provides instruction on the core concepts underpinning our modern understanding of the Universe.
The minor requires the completion of 15 credits as follows:
a. Required: PHYS 2701, 2702.
b. Select three of: PHYS 2200, 4096W, 4130, 4150, 4710, 4720, 4730.
No more than six credits of these courses can be used to count for both the Astrophysics minor and a Physics major. Up to three credits of 3000-level and above courses from other departments or programs may be used to fulfill requirements of the minor, but only in exceptional circumstances and with the pre-approval of the coordinator of the minor.
The minor is offered by the Physics Department.

Approved Copy:

The Astrophysics minor provides instruction on the core concepts underpinning our modern understanding of the Universe.
The minor requires the completion of 15 credits as follows:
a. Required: PHYS 2701, 2702.
b. Select three of: PHYS 2200, 4096W, 4130, 4150, 4710, 4720, 4730, 4740.
No more than six credits of these courses can be used to count for both the Astrophysics minor and a Physics major. Up to three credits of 3000-level and above courses from other departments or programs may be used to fulfill requirements of the minor, but only in exceptional circumstances and with the pre-approval of the coordinator of the minor.
The minor is offered by the Physics Department.

2019-17	POLS/WGSS 3027/W		Add Course (G) (S) (guest: Jane Gordon)

Approved Copy:

POLS 3027. Historical Women Political Thinkers
(also offered as WGSS 3027)
Three Credits. Open to juniors or higher. Recommended Preparation: POLS 1002

Critical study of the writings of several historical women political thinkers.

POLS 3027W. Historical Women Political Thinkers
(also offered as WGSS 3027W)
Three Credits. Prerequisite: ENGL 1010 or 1011 or 2011. Open to juniors or higher. Recommended Preparation: POLS 1002

2019-18	POLS 3030/W		Add Course (G) (S) (guest: Jane Gordon)

Approved Copy:

POLS 3030. Settler Colonialism/Indigenous Thought and Practice.
Three Credits. Prerequisite: Open to juniors or higher. Recommended Preparation: POLS 1002

Exploration of political theoretical works engaging settler colonialism and historic and contemporary American indigenous thought and practice.

POLS 3030W. Settler Colonialism/Indigenous Thought and Practice.
Three Credits. Prerequisite: ENGL 1010 or 1011 or 2011. Open to juniors or higher. Recommended Preparation: POLS 1002

2019-19	POLS/WGSS 5119	Add Course (guest: Jane Gordon)

Approved Copy:

POLS 5119. Historical Women Political Thinkers
Three credits. Recommended Preparation: POLS 5100. Not open to students who have passed POLS/WGSS 3027/W.
Critical study of the writings of several historical women political thinkers.

2019-67	MCB 3003	Add Course 		(guest: James Cole)

Approved Copy:

MCB 3003. Biophysical Chemistry I
Three credits. Prerequisite: MATH 2110Q or 2130Q; PHYS 1402Q, 1502Q, or 1602Q, or instructor permission. Recommended preparation: MCB 2000 or 3010.

An introduction to the physical chemistry of biological molecules and systems. Principal topics include biomolecular thermodynamics, kinetics, transport properties, and biomolecular structure.

2019-68	MCB 3004		Revise Course 	(guest: James Cole)

Current Copy:

MCB 3007. Introduction to Biophysical Chemistry
Three credits. Prerequisite: CHEM 2443; MATH 1132Q; PHYS 1202Q, 1402Q or 1602Q or instructor consent.

Energetics and kinetics of metabolic reactions. Interactions of electromagnetic radiation and biological macromolecules. Formation and energetics of supramolecular structures. The basis of selected techniques of molecular biology, such as DNA hybridization, radioimmune assays. DNA melting and thermal transitions in polymers, thermodynamics, analysis of reactions, binding theory, cooperative interactions.

Approved Copy:

MCB 3004. Biophysical Chemistry II
(Previously offered as MCB 3007.)
Three credits. Prerequisite: MATH 2110Q or 2130Q; PHYS 1402Q, 1502Q, or 1602Q, or instructor permission. Recommended preparation: MCB 2000 or MCB 3010; MCB 3003 or CHEM 3563.

The physical chemistry of biological molecules and systems. Emphasis on a statistical framework for understanding biomolecular phenomena. Principal topics will include electrostatics, intermolecular forces, ligand binding, and protein stability and folding.

2019-70	MCB 5003		Add Course 		(guest: James Cole)

Proposed Copy:

MCB 5003. Biophysical Chemistry I
Three credits. Not open for credit to students who have passed MCB 3003.

An introduction to the physical chemistry of biological molecules and systems. Principal topics include biomolecular thermodynamics, kinetics, transport properties, and biomolecular structure

2019-71	MCB 5004		Revise Course	(guest: James Coles)

Current Copy:

MCB 5004. Biophysical Chemistry II
Three credits.

The physico-chemical behavior of biological macromolecules, their interactions, the forces involved, and the physical methods for studying such systems.

Approved Copy:

MCB 5004 Biophysical Chemistry II
Three credits. Not open for credit to students who have passed MCB 3004.

The physical chemistry of biological molecules and systems. This course will emphasis a statistical framework for understanding biomolecular phenomena. Principal topics will include electrostatics, intermolecular forces, ligand binding, and protein stability and folding.

2019-20	TRST 3100		Add Course (guest: Peter Constantine)

Approved Copy:

TRST 3100. Editing and Publishing International Literature
Three credits. Instructor consent required. Open to sophomores or higher. May be repeated once for credit.
Practicum in editing publications of international literature in translation, culminating in the production and publication of the All Translation anthology.

2019-21	Literary Translation	Add Minor (guest: Peter Constantine)

Approved Copy:

In the Literary Translation Minor, students will practice the craft of translating literary texts from any language into English and explore international theories of literary translation. The Literary Translation Minor consists of a minimum 15 credits at the 2000-level or above.
Requirements:
A. Two required translation courses: TRST 3010 and TRST 3011.
B. Two literary / cultural courses chosen from: ARAB, CAMS, CHIN, CLCS, CRLP, FREN, GERM, HIND, ILCS, JAPN, KORE, MGRK, PERS, PLSH, PORT, RUSS, SPAN, TRST, VIET.
C. One Creative Writing or related Genre Course from English chosen from:
Creative Writing: ENGL 3701; ENGL 3703; ENGL 3705; ENGL 3711; ENGL 3715
Genre Course: ENGL 2401; ENGL 2405; ENGL 2407; ENGL 2408/w; ENGL 2409, ENGL 2413/W; ENGL 3403; ENGL 4401W; ENGL 4405W; ENGL 4407W.
With the Minor Advisor’s approval, students may count up to six credit hours in independent study in lieu of courses from sections B and C. AP credits may not be counted toward the Minor. Courses used to fulfill the field requirements of the student’s Major can also be used to fulfill the Literary Translation Minor.
The Minor is offered by the Literatures, Cultures and Languages Department. For further information, please contact peter.constantine@uconn.edu

2019-22	Sustainable Food	Add Minor (guest: Andy Ballantine)

Approved Copy:

The Sustainable Community Food Systems (SCFS) minor provides an in-depth exploration of food systems through performing an intensive summer work experienceand fall internship (6 credits), and reflecting on the practice of working in a sustainable community food system. Farm experience through working at the Spring Valley Student Farm (or another approved farm) is required and residence at the farm for at least a summer is encouraged.
The minor consists of 18 credits as follows:
· An elective course in social dimensions of food resources that complements the student’s plan of study, as approved by the students’ SCFS adviser. Options include:
· SOCI 2705. Sociology of Food
· ARE 3260. Food Policy
· ARE 4438. Valuing the Environment
· NRE 3265. Sustainable Urban Ecosystems
· NUSC 3230. Community Nutrition
· A capstone writing class: GEOG 4000W
· A capstone seminar in Sustainable Community Food Systems: GEOG 4098
· Six (6) credits of an internship class in a department appropriate to the SCFS minor
· One elective class from CAHNR, related to sustainable food production that complements the student’s plan of study, as approved by the students’ SCFS adviser. Options include:
· SPSS 2100. Environmental Sustainability of Food Production in Developed Countries
· SPSS 2500. Principles and Concepts of Agroecology
· SPSS 3610. Organic and Sustainable Vegetable Production
This minor is offered by the Environmental Studies program (EVST).

2019-23	ASLN 3193		Drop Course (guest: Linda Pelletier)

ASLN 3193. Foreign Study
Credits and hours by arrangement. Prerequisite: Consent of Department Head required, normally to be granted prior to the student’s departure. May be repeated for credit.
Special topics taken in a foreign study program.

2019-24	ASLN 3290		Add Course (guest: Linda Pelletier)

Approved Copy:

ASLN 3290. Field Study
One to three credits. Instructor consent required. May be repeated up to six credits.
This course is designed to provide students with a practical learning experience, working in an environment that fosters ASL communication and a deeper appreciation and understanding of the Deaf community. Field study placements are arranged or approved by the ASL Coordinator or course instructor.

2019-25	ASLN 3292		Add Course (guest: Linda Pelletier)

Approved Copy:

ASLN 3292. Experiential Learning
One to three credits. Prerequisite: approval of Experiential Learning Supervisor. Instructor consent required. Recommended Preparation: completion of the course for which the student will provide tutoring services.
This course is for students who wish to extend their knowledge and experience in American Sign Language and Deaf studies as tutors and as Instructional Assistants in related courses.

2019-26	ASLN 3360		Add Course (guest: Linda Pelletier)

Approved Copy:

ASLN 3360. Deaf Art and Artists
Three credits.
Introduction to Deaf art, Deaf artists, and the historical transformation of Deaf art including the De'VIA movement. Topics include diversity of Deaf artists as well as Deaf cultural norms and the role they play in the unique distinction of Deaf art. Varying perspectives and a comparative critical analysis between Deaf art and the various forms of art produced by non-Deaf artists.

2019-27	ASL			Add Major (guest: Linda Pelletier)

Approved Copy:

The BA in American Sign Language allows students to pursue one of two tracks: ASL Literature and Deaf Cultural Studies or Interpreting ASL and English. ASL 1101-1104 are prerequisites and the credits do not count towards the major.

1. Students must complete the following 15 credits:

ASLN 3305		Advanced American Sign Language I			3
ASLN 3306W		Advanced American Sign Language II			3
ASLN/LING 3800	Structure of ASL						3
LING 2850		Intro to Sociolinguistics of the Deaf Community		3
LING 3850		Cultural and Linguistic Variation in the Deaf Comm.	3

2. Students must complete one of two tracks: Deaf Studies or Interpreting ASL and English.

a. Deaf Studies Track: Students must complete a minimum of 9 credits, of which, a minimum of 6 credits must be from group A. All 9 credits may be satisfied from Group A.

GROUP A:
ASLN 3266		Methods of Teaching American Sign Language	3
	ASLN/WGSS 3254	Women and Gender in the Deaf World		3
	ASLN 3650 		Deaf Writers and ASL Literature			3
	ASLN 3360		Deaf Art and Artists					3	

	GROUP B:
	ASLN 3294		Field Study					3
		ASLN 3295		Special Topics					3	
		ASLN 3297		Experiential Learning			 Up to 3
ASLN 3298		Variable Topics				3
ASLN 3299		Independent Study				3	

b. Interpreting ASL and English Track: Students must complete all of the courses in Group A (12 credits) with an additional 3 credits from Group B.

GROUP A:
ASLN 2500		Introduction to Professional Interpreting		3
	ASLN 2600		Process of Interpreting				3
	ASLN 2700 		Interpreting in Educational and Other Settings	3
	ASLN 2800		Consecutive Interpreting				3

GROUP B:
	ASLN 3294		Field Study					3
		ASLN 3295		Special Topics					3	
		ASLN 3297		Experiential Learning			 Up to 3
ASLN 3298		Variable Topics				3
ASLN 3299		Independent Study				3

2019-28	ASL			Revise Minor (guest: Linda Pelletier)

Current Copy:

This interdisciplinary minor provides students with current information about ASL and the people for whom it is a primary language, the Deaf community in the U.S.
Prerequisite: ASLN 1101 and 1102 or equivalent are required but do not count toward the total credits required for the minor.
A total of 15 credits (five 3-credit courses) of 2000-level or above coursework is required.
Students enrolled in this minor are required to complete a minimum of four 3-credit courses from the following list of courses: ASLN 3299*, 3298*, 3305, 3650; ASLN/WGSS 3254; ASLN/LING 3800; LING 2850, 3799*, 3850.
An additional three-credit course may also be from the same list or a related course that is approved by the American Sign Language Studies minor advisor. No more than three credits of LING 3799 and no more than three credits of ASLN 3299 may count towards the minor. Credit earned for field study does not count towards the minor.
*As approved by the American Sign Language Studies minor advisor.
The minor is offered by the Literatures, Cultures and Languages Department.

Approved Copy:

This interdisciplinary minor provides students with current information about ASL and the people for whom it is a primary language, the Deaf community in the U.S.
Prerequisite: ASLN 1101 and 1102 or equivalent are required but do not count toward the total credits required for the minor.
A total of 15 credits (five 3-credit courses) of 2000-level or above coursework is required.
Students enrolled in this minor are required to complete a minimum of four 3-credit courses from the following list of courses: ASLN 3299*, 3298*, 3305, 3306W, 3360 3650; ASLN/WGSS 3254; ASLN/LING 3800; LING 2850, 3799*, 3850.
An additional three-credit course may also be from the same list or a related course that is approved by the American Sign Language Studies minor advisor. No more than three credits of LING 3799 and no more than three credits of ASLN 3299 may count towards the minor. Credit earned for field study does not count towards the minor. Only one overlapping course may be used by students doing minors in both American Sign Language and Deaf Studies and Interpreting American Sign Language and English.
*As approved by the American Sign Language Studies minor advisor.
The minor is offered by the Literatures, Cultures and Languages Department.

2019-29 AMST/CLCS/HEJS 2204	Add Course (G) (S) (guest: Sebastian Wogenstein)

Approved Copy:

AMST 2204. Jewish Culture in American Film
(Also offered as CLCS 2204 and HEJS 2204)
Three credits.
Representations of the diversity of Jewish culture (historical, religious, secular) in American film. Introduction to film analysis and interpretation. CA1-A. CA4.

2019-30	FREN			Revise Major

Current Copy:
The French major requires a minimum of 30 credits in 2000-level or above French courses and 12 credits in 2000-level or above “related courses” from departments other than French. All majors must complete the following courses: FREN 3211, 3257, 3261W, 3262W, 3268/W, and 3269. Students may follow the French for the Global Community track or the French Cultural and Literary Studies track.
French for the Global Community
French majors pursuing the French for the Global Community track must complete 12 credits, distributed as follows: FREN 3215, 3216, or 3222; FREN 3217; FREN 3218 or 3250 or 3270W or 3280; FREN 3224 or 3274.
French Cultural and Literary Studies
French majors pursuing the French Cultural and Literary Studies track must complete 12 credits, distributed as follows: FREN 3210, 3223, or 3224; FREN 3218, 3231, 3234, or 3235; FREN 3220, 3221, 3222, or 3250; FREN 3272.
Study abroad in our Paris program is required for all French majors. Any of the above courses may be replaced, with advisor approval, by an appropriate FREN 3293 course from study abroad in Paris.
Education Abroad in Paris
French majors must complete at least a semester in the Education Abroad program in a Francophone culture. Students participating in the Paris program attend the University of Paris, and may earn a full academic year’s credit at the University of Connecticut and a maximum of 15 credits toward the major in French. The department encourages interdisciplinary work in this program, and wishes students to take courses in other disciplines wherever possible.
To satisfy the writing in the major and information literacy requirements, all majors must take FREN 3261W, 3262W, and 3268W.
A minor in French is described in the Minors section.

Approved Copy:
The French major requires a minimum of 30 credits in 2000-level or above French courses and 12 credits in 2000-level or above “related courses” from departments other than French. All majors must complete the following courses: FREN 3211, 3257, 3261W, 3262W, 3268/W, and 3269. Students may follow the French for the Global Community track or the French Cultural and Literary Studies track. We allow two substitutions between tracks: two courses from track 1 can count for track 2 and vice versa.
French for the Global Community
French majors pursuing the French for the Global Community track must complete 12 credits, distributed as follows: FREN 3215, 3216, or 3222; FREN 3217 or 3267; FREN 3218 or 3250 or 3251 or 3270W or 3280; FREN 3224 or 3274.
French Cultural and Literary Studies
French majors pursuing the French Cultural and Literary Studies track must complete 12 credits, distributed as follows: FREN 3210, 3223, or 3224, or 3226; FREN 3218, 3231, 3234, or 3235; FREN 3220, 3221, 3222, or 3250 or 3251; FREN 3272.
Study abroad in our Paris program is required for all French majors. Any of the above courses may be replaced, with advisor approval, by an appropriate FREN 3293 course from study abroad in Paris.
Education Abroad in Paris
French majors must complete at least a semester in the Education Abroad program in a Francophone culture. Students participating in the Paris program attend the University of Paris, and may earn a full academic year’s credit at the University of Connecticut and a maximum of 15 credits toward the major in French. The department encourages interdisciplinary work in this program, and wishes students to take courses in other disciplines wherever possible.
To satisfy the writing in the major and information literacy requirements, all majors must take two of the following three options: FREN 3261W, 3262W and or 3268W.
A minor in French is described in the Minors section.

2019-31	FREN			Revise Minor

Current Copy:
The French minor consists of a minimum of 6 courses (18 semester credit hours) at the 3200-level in French:
A. Language: Six credits from FREN 3268/W or 3269, 3250, 3251, 3257.
B. French and Francophone Culture: Six credits from FREN 3210, 3211, 3215 or 3216, 3217, 3218, 3224.
C. French Literary Studies: Six credits from FREN 3261W and/or 3262W, 3223, 3220, 3221, 3222, 3231, 3234, 3235, 3272, 3280.
Study abroad in our Paris program is highly recommended (students studying in Paris may earn up to 9 credits towards the French Minor).
Any of the Minor courses may be replaced by the appropriate FREN 3293 from Paris.
Students must demonstrate proficiency in French at a level equivalent to FREN 1164.

Approved Copy:
The French minor consists of a minimum of 6 courses (18 semester credit hours) at the 3200-level in French. Ideally students should take 2 courses from each distribution group:
A. Language: Six credits from FREN 3268 or 3269, 3250, 3251, 3257.
B. French and Francophone Culture: Six credits from FREN 3210, 3211, 3215 or 3216, 3217, 3218, 3224, 3226, 3267.
C. French Literary Studies: Six credits from FREN 3261W and/or 3262W, 3223, 3220, 3221, 3222, 3231, 3234, 3235, 3270W, 3272, 3280.
Students may, however, substitute up to 2 courses from any distribution group and use them for any other distribution group and still have them count towards a minor.
Study abroad in our Paris program is highly recommended (students studying in Paris may earn up to 9 credits towards the French Minor).
Any of the Minor courses may be replaced by the appropriate FREN 3293 from Paris.
Students must demonstrate proficiency in French at a level equivalent to FREN 1164.

2019-32	AASI/HIST 3820	Revise Course (G) (S)

Current Copy:

AASI 3820. History of Modern Chinese Political Thought
(also taught as HIST 3820)
Three credits.
Survey of Chinese political ideas and ideologies since the nineteenth century.

Approved Copy:

AASI 3820. History of Modern Chinese Political Thought
(Also taught as HIST 3820)
Three credits.
Survey of Chinese political ideas and ideologies since the nineteenth century, examining the influences of Confucianism and Western conceptions on the revolutionary changes in political thought in China over the last 100 years, including Marxism, liberalism, anarchism, authoritarianism, and democracy. CA1-E. CA4-INT.

2019-33	GEOG 2320E		Revise Course (G) (S)

Current Copy:

GEOG 2320. Climate Change: Current Geographic Issues
Three credits.
Introduction to the science, impacts, and politics of climate change from a geographic perspective. Examination of physical mechanisms, extreme weather events, impacts on water, food and energy systems, impacts on polar regions, energy strategies and solutions, policy and negotiations, and mitigation and adaptation strategies. CA 2.

Approved Copy:

GEOG 2320E. Climate Change: Current Geographic Issues
Three credits.
Introduction to the science, impacts, and politics of climate change from a geographic perspective. Examination of physical mechanisms, extreme weather events, impacts on water, food and energy systems, impacts on polar regions, energy strategies and solutions, policy and negotiations, and mitigation and adaptation strategies. CA 2.

2019-34	GEOG 2400E		Revise Course (G) (S)

Current Copy:

GEOG 2400. Introduction to Sustainable Cities
Three credits.
Pathways to make cities more sustainable from social, economic, and environmental perspectives. Topics include sustainable transportation, renewable energy, recycling of waste, and green infrastructure in contemporary metropolitan areas in developed and developing nations. CA 2. CA 4-INT.

Approved Copy:

GEOG 2400E. Introduction to Sustainable Cities
Three credits.
Pathways to make cities more sustainable from social, economic, and environmental perspectives. Topics include sustainable transportation, renewable energy, recycling of waste, and green infrastructure in contemporary metropolitan areas in developed and developing nations. CA 2. CA 4-INT.

2019-35	GSCI 1010E		Revise Course (G) (S)

Current Copy:

GSCI 1010. Dinosaurs, Extinctions, and Environmental Catastrophes
Three credits. Not open for credit to students who have passed GSCI 1050, 1051, 1055, or 1070. Students who complete both GSCI 1010 and GSCI 1052 may request that GSCI 1010 be converted to a CA 3 laboratory course.

A reconstruction of the Mesozoic world of the dinosaurs based on paleontological and geological evidence. Past and present environmental catastrophes leading to mass extinctions and changes in biodiversity. Fundamental concepts of geology, stratigraphy, historical geology, and paleoclimatology. CA 3.

Approved Copy:

GSCI 1010E. Dinosaurs, Extinctions, and Environmental Catastrophes
Three credits. Not open for credit to students who have passed GSCI 1050, 1051, 1055, or 1070. Students who complete both GSCI 1010 and GSCI 1052 may request that GSCI 1010 be converted to a CA 3 laboratory course.

A reconstruction of the Mesozoic world of the dinosaurs based on paleontological and geological evidence. Past and present environmental catastrophes leading to mass extinctions and changes in biodiversity. Fundamental concepts of geology, stratigraphy, historical geology, and paleoclimatology. CA 3.

2019-36	GSCI 1050E		Revise Course (G) (S)

Current Copy:

GSCI 1050. Earth’s Dynamic Environment
Four credits. Three class periods and one 3-hour laboratory period. Not open for credit to students who have passed GSCI 1010, 1051, 1055, or 1070.

Origin and history of planet Earth, emphasizing how rock, air, water, and life interact at different scales to produce the earth’s crust, landforms, life systems, natural resources, catastrophes, and climatic regimes. Provides a scientific context for human-induced global change. CA 3-LAB.

Approved Copy:

GSCI 1050E. Earth’s Dynamic Environment
Four credits. Three class periods and one 3-hour laboratory period. Not open for credit to students who have passed GSCI 1010, 1051, 1055, or 1070.

Origin and history of planet Earth, emphasizing how rock, air, water, and life interact at different scales to produce the earth’s crust, landforms, life systems, natural resources, catastrophes, and climatic regimes. Provides a scientific context for human-induced global change. CA 3-LAB.

2019-37	GSCI 1051E	Revise Course (G) (S)

Current Copy:

GSCI 1051. Earth’s Dynamic Environment (Lecture)
Three credits. Three class periods. Not open for credit to students who have passed GSCI 1010, 1050, 1055, or 1070. Students who complete both GSCI 1051 and 1052 may request that GSCI 1051 be converted to a CA 3 laboratory course.

Origin and history of planet Earth, emphasizing how rock, air, water, and life interact at different scales to produce the earth’s crust, landforms, life systems, natural resources, catastrophes, and climatic regimes. Provides a scientific context for human-induced global change. CA 3.

Approved Copy:

GSCI 1051E. Earth’s Dynamic Environment (Lecture)
Three credits. Three class periods. Not open for credit to students who have passed GSCI 1010, 1050, 1055, or 1070. Students who complete both GSCI 1051 and 1052 may request that GSCI 1051 be converted to a CA 3 laboratory course.

Origin and history of planet Earth, emphasizing how rock, air, water, and life interact at different scales to produce the earth’s crust, landforms, life systems, natural resources, catastrophes, and climatic regimes. Provides a scientific context for human-induced global change. CA 3.

2019-38	GSCI 1055E	Revise Course (G) (S)

Current Copy:

GSCI 1055. Geoscience and the American Landscape
(Formerly offered as SCI 1051.) Three credits. Prerequisite: Open only to Honors students. Not open for credit to students who have passed GSCI 1010, 1050, 1051, or 1070. Students who complete both GSCI 1055 and 1052 may request that GSCI 1055 be converted to a CA 3 laboratory course.

An Honors Core course. Foundation course in geology linked to the American Landscape through readings from American history and literature. CA 3.

Approved Copy:

GSCI 1055E. Geoscience and the American Landscape
Three credits. Prerequisite: Open only to Honors students. Not open for credit to students who have passed GSCI 1010, 1050, 1051, or 1070. Students who complete both GSCI 1055 and 1052 may request that GSCI 1055 be converted to a CA 3 laboratory course.

An Honors Core course. Foundation course in geology linked to the American Landscape through readings from American history and literature. CA 3.

2019-40	GSCI 2500E	Revise Course (G) (S)

Current Copy:

GSCI 2500. Earth System Science
Three credits. One one-hour class and one three-hour laboratory period per week plus one weekend field trip. Prerequisite: GSCI 1050 or both GSCI 1052 and one of GSCI 1010, 1051, 1055, or 1070; open to Geoscience majors, others by instructor consent.
Introduction to earth system science, geoscience research methods, and professional practice through lab work, field work in UConn Forest, visits to faculty labs, and culminating project.

Approved Copy:

GSCI 2500E. Earth System Science
Three credits. One one-hour class and one three-hour laboratory period per week plus one weekend field trip. Prerequisite: GSCI 1050 or both GSCI 1052 and one of GSCI 1010, 1051, 1055, or 1070; open to Geoscience majors, others by instructor consent.
Introduction to earth system science, geoscience research methods, and professional practice through lab work, field work in UConn Forest, visits to faculty labs, and culminating project.

2019-41	GSCI 4210	Revise Course

Current Copy:

GSCI 4210. Glacial Processes and Materials
Three credits. One 2-hour class period and one 3-hour laboratory (for lab exercises and field trips). Recommended preparation: GSCI 3020.
Reconstruction of former glaciers and the interactive processes leading to the character and distribution of unconsolidated surface materials in glaciated regions. Techniques for interpreting subsurface unconsolidated materials.

Approved Copy:

GSCI 4210. Glacial Processes and Materials
Three credits. Includes two weekend days of field trips to be scheduled. Recommended preparation: GSCI 3020.
The climates and dynamics of glaciers, the geologic processes responsible for the materials and landforms of glaciated regions, and the applications of glacial geology to paleoclimatology, paleoecology, land use history, hydrology, engineering, and natural resources.

2019-42	GSCI 5210	Revise Course

Current Copy:

GSCI 5210. Glacial Processes and Materials
Three credits.
Reconstruction of former glaciers and the interactive processes leading to the character and distribution of unconsolidated surface materials in glaciated regions. Techniques for interpreting subsurface unconsolidated materials.

Approved Copy:

GSCI 5210. Glacial Processes and Materials
Three credits. Includes two weekend days of field trips to be scheduled, and tutorial meetings. Recommended preparation: GSCI 3020. Not open for credit to students who have passed GSCI 4210.
The climates and dynamics of glaciers, the geologic processes responsible for the materials and landforms of glaciated regions, and the applications of glacial geology to paleoclimatology, paleoecology, land use history, hydrology, engineering, and natural resources.

2019-43	JOUR 3005		Revise Course

Current Copy:

JOUR 3005. Introduction to Online Journalism
Three credits. Prerequisite: JOUR 2000W.
Application of newswriting techniques to online journalism including assembling and producing interactive news stories.

Approved Copy:

JOUR 3005. Online Journalism
Three credits. Prerequisite: JOUR 2000W.
Application of newswriting techniques to online journalism including assembling and producing interactive news stories.

2019-44	JOUR 3031		Revise Course

Current Copy:

JOUR 3031. Online and Print News Design
Three credits. Prerequisite: JOUR 3030.
Copy and photo selection, copy fitting, photo editing layout and production for print and online publications.

Approved Copy:

JOUR 3031. Design for Digital Journalists
Three credits. Prerequisite: JOUR 3030.
Copy and photo selection, copy fitting, photo editing, layout and production for digital and print publications.

2019-45	JOUR 3040		Revise Course

Current Copy:

JOUR 3040. Newswriting for Radio and Television
Three credits. Two 75-minute lab-lecture sessions plus a field trip. Prerequisite: JOUR 2000W. Application of newswriting techniques to the broadcast media.

Approved Copy:

JOUR 3040. Audio and Video Reporting and Writing
Three credits. Two 75-minute lab-lecture sessions plus a field trip. Prerequisite: JOUR 2000W. Application of newswriting techniques to the broadcast and other media.

2019-46	ENGL 6450		Revise Course

Current Copy:

ENGL 6450. Special Topics in American Literature
Three credits. Prerequisite: Open only to English graduate students, others with consent. With a change in content, may be repeated for credit.
Approved Copy:

ENGL 6450. Seminar in American Literature
Three credits. Prerequisite: Open only to English graduate students, others with consent. With a change in content, may be repeated for credit.

2019-47	ENGL 6750		Revise Course

Current Copy:

ENGL 6750. Special Topics in Language and Literature
Three credits. Prerequisite: Open only to English graduate students, others with consent. With a change in content, may be repeated for credit.

Approved Copy:

ENGL 6750. Seminar in Language and Literature
Three credits. Prerequisite: Open only to English graduate students, others with consent. With a change in content, may be repeated for credit.

2019-48	AMST/ENGL/HIST 6850	Revise Course

Current Copy:

ENGL 6850. American Studies: Special Topics
(Also offered as AMST 6500 and HIST 6500.)
Three credits. Prerequisite: Open only to English, History, and Political Science graduate students. With a change in topic, may be repeated once for credit.
Detailed study of a specific topic in American cultural studies with an emphasis on developing skills in interdisciplinary research. Topics vary from semester to semester.

Approved Copy:

ENGL 6850. American Studies: Keywords
(Also offered as AMST 6850 and HIST 6850.)
Three credits. Prerequisite: Open only to English, History, and Political Science graduate students. With a change in topic, may be repeated once for credit.
Detailed study of a specific topic in American cultural studies with an emphasis on developing skills in interdisciplinary research. Topics vary from semester to semester.

2019-60	EEB 4252		Revise Course

Current Copy:

EEB 4252. Field Entomology
Credits and hours by arrangement, to permit offering special sessions of the course to interested students during the spring recess or between fall and spring semester break. Prerequisite: Consent of instructor required.
Collection, identification, and ecology of insects.

Approved Copy:

EEB 4252. Field Entomology
Three credits. Recommended preparation: BIOL 1108.
Collection, identification, and ecology of insects. Includes extensive field trips.

2019-49	EEB			Revise Major

Current Copy:

Students majoring in Ecology and Evolutionary Biology may opt for either a Bachelor of Arts degree or Bachelor of Science degree. Both B.A. and B.S. degree candidates must complete the following courses in addition to the general CLAS requirements for these degrees: BIOL 1107and BIOL 1108 or 1110; and CHEM 1127Q and 1128Q; or CHEM 1124Q, 1125Q, and 1126Q.
Requirements for the EEB Major (B.S. or B.A.)
I. Both of the following core courses: EEB 2244/Wand EEB 2245/W
II. At least one of the following animal diversity courses: EEB 2214, 3254, 3265, 3266, 3269, 3273, 4200, 4250, 4252, 4274, 4275; or 4260 if taken in combination with either 4261 or 4262.
III. At least one of the following plant diversity courses: EEB 3203, 3204, 3220/W, 3240, 3250, 3271, 4272, 4276.
IV. A course in physiology: EEB 4215, PNB 2250, or SPSS 4210.
V. At least two of the following courses with extensive laboratory or field work, which may include courses used to satisfy the animal or plant diversity requirement: EEB 3203, 3204, 3221, 3230, 3240, 3247, 3250, 3254, 3265, 3266, 3267, 3271, 3273, 4120, 4200, 4230W, 4250, 4252, 4261, 4262, 4272, 4274, 4275, 4276.
VI. Students are encouraged to complete a course in statistics.
VII. At least 24 credits of EEB courses at the 2000-level or above, which may include courses in I-V above. A maximum of 3 independent study credits from EEB 3899 may count toward the 24-credit requirement.
VIII. Related Course Requirements: At least 12 credits of 2000-level or above science courses outside EEB, which must include MCB 2410. One semester of organic chemistry is recommended.
IX. To satisfy the Writing in the Major and Information Literacy competency requirements, all students must pass at least one of the following courses: EEB 2244W, 2245W, 3220W, 4230W, 4896W, 5335W
A minor in Ecology and Evolutionary Biology is offered. A minor in Bioinformatics is offered jointly by the School of Engineering and the College of Liberal Arts and Sciences. Both programs are described in the Minors section of this Catalog.

Approved Copy:

Students majoring in Ecology and Evolutionary Biology may opt for either a Bachelor of Arts degree or Bachelor of Science degree. Both B.A. and B.S. degree candidates must complete the following courses in addition to the general CLAS requirements for these degrees: BIOL 1107and BIOL 1108 or 1110; and CHEM 1127Q and 1128Q; or CHEM 1124Q, 1125Q, and 1126Q.
Requirements for the EEB Major (B.S. or B.A.)
I. Both of the following core courses: EEB 2244/Wand EEB 2245/W
II. At least one of the following animal diversity courses: EEB 2214, 3254, 3265, 3266, 3269, 3273, 4200, 4250, 4252, 4274, 4275; or 4260 if taken in combination with either 4261 or 4262.
III. At least one of the following plant diversity courses: EEB 3203, 3204, 3220/W, 3240, 3250, 3271, 4272, 4276.
IV. A course in physiology: EEB 2250, 3360, 4215, PNB 2250, or SPSS 4210.
V. At least two of the following courses with extensive laboratory or field work, which may include courses used to satisfy the animal or plant diversity requirement: EEB 3203, 3204, 3221, 3230, 3240, 3247, 3250, 3254, 3265, 3266, 3267, 3271, 3273, 4120, 4200, 4230W, 4250, 4252, 4261, 4262, 4272, 4274, 4275, 4276.
VI. Students are encouraged to complete a course in statistics.
VII. At least 24 credits of EEB courses at the 2000-level or above, which may include courses in I-V above. A maximum of 3 independent study credits from EEB 3899 may count toward the 24-credit requirement.
VIII. Related Course Requirements: At least 12 credits of 2000-level or above science courses outside EEB, which must include MCB 2410. One semester of organic chemistry is recommended.
IX. To satisfy the Writing in the Major and Information Literacy competency requirements, all students must pass at least one of the following courses: EEB 2244W, 2245W, 3220W, 4230W, 4896W, 5335W
A minor in Ecology and Evolutionary Biology is offered. A minor in Bioinformatics is offered jointly by the School of Engineering and the College of Liberal Arts and Sciences. Both programs are described in the Minors section of this Catalog.

2019-50	ENGL			Revise Major

Current Copy:

To satisfy the English major, the student must present for the degree thirty credits of English courses numbered 2000 or above and including the following:
A. Introduction to Literary Studies
ENGL 2600 (3 credits). This course should be taken within a semester of declaring the major or at its next offering.
B. Literary Histories and Areas (9 credits)
One course from each of the following three groups:
1. British Literature: ENGL 2100, 2101, 3111/W, 3113/W, 3115/W, 3117/W, 3118/W, 3123/W, 3124/W.
2. American Literature: ENGL 2201/W, 2203/W, 2214/W, 3207/W, 3210, 3212, 3213/W, 3215/W, 3218/W, 3220/W 3605, 3607.
3. Anglophone and Postcolonial Literature: ENGL 2301/W, 3120, 3122, 3318, 3319, 3320.
C. Genre (3 credits)
One from the following: ENGL 2401, 2405, 2407, 2408, 2409.
D. Major Author (3 credits)
One from the following: ENGL 3501, ENGL 3503, ENGL 3505, ENGL 3507, ENGL 3509.
E. Advanced Study (3 credits)
These courses satisfy the departmental requirements for Writing in the Major and Information Literacy. One from the following: ENGL 4101W, 4201W, 4203W, 4301W, 4302W, 4401W, 4405W, 4407W, 4600W, 4601W, 4613W, 4965W.
F. Electives (9 credits)
In addition to courses used to satisfy requirements A-E above, nine credits must be chosen from English courses numbered 2000 or above. Course numbers used to satisfy requirements A-E may be used toward satisfaction of requirement F only when they designate a second or third section of a course repeated for credit with a change of topic.
Distribution Requirements
At least two courses in the major must concern literature written before 1800. Courses applied toward categories B-F may also apply toward this requirement. Courses satisfying this requirement are: ENGL 2100, 3111, 3113, 3115, 3301, 3495, 3501, 3503, 3505, 3507, 4965W.
Concentrations offered for English majors
· Irish Literature
· Creative Writing
· Teaching English
Education Abroad in London
The Department of English sponsors programs in London occurring on an as-offered basis.
A minor in English is described in the Minors section.

Approved Copy:

To satisfy the English major, the student must present for the degree thirty credits of English courses numbered 2000 or above and including the following:
A. Introduction to Literary Studies
ENGL 2600 (3 credits). This course should be taken within a semester of declaring the major or at its next offering.
B. Literary Histories and Areas (9 credits)
One course from each of the following three groups:
1. British Literature: ENGL 2100, 2101, 3111/W, 3113/W, 3115/W, 3117/W, 3118/W, 3123/W, 3124/W.
2. American Literature: ENGL 2200, 2201/W, 2203/W, 2214/W, 3207/W, 3210, 3212, 3213/W, 3215/W, 3218/W, 3220/W 3605, 3607.
3. Anglophone and Postcolonial Literature: ENGL 2301/W, 3120, 3122/W, 3318, 3319, 3320.
C. Genre (3 credits)
One from the following: ENGL 2401, 2405, 2407, 2408, 2409.
D. Major Author (3 credits)
One from the following: ENGL 3501, ENGL 3503, ENGL 3505, ENGL 3507, ENGL 3509.
E. Advanced Study (3 credits)
These courses satisfy the departmental requirements for Writing in the Major and Information Literacy. One from the following: ENGL 4101W, 4201W, 4203W, 4301W, 4302W, 4401W, 4405W, 4407W, 4600W, 4601W, 4613W, 4965W.
F. Electives (9 credits)
In addition to courses used to satisfy requirements A-E above, nine credits must be chosen from English courses numbered 2000 or above. Course numbers used to satisfy requirements A-E may be used toward satisfaction of requirement F only when they designate a second or third section of a course repeated for credit with a change of topic.
Distribution Requirements
At least two courses in the major must concern literature written before 1800. Courses applied toward categories B-F may also apply toward this requirement. Courses satisfying this requirement are: ENGL 2100, 2200, 3111, 3113, 3115, 3301, 3495, 3501, 3503, 3505, 3507, 4965W.
Concentrations offered for English majors
· Irish Literature
· Creative Writing
· Teaching English
Education Abroad in London
The Department of English sponsors programs in London occurring on an as-offered basis.
A minor in English is described in the Minors section.

2019-51	GIS			Revise Minor

Current Copy:

The minor consists of courses that provide a strong introduction to the field of Geographic Information Science – the acquisition, evaluation, modeling and analysis of geospatial data. Students electing this minor must complete at least fifteen credits from the following:
1. Two required courses: GEOG 2500 and 2505.
2. At least seven credits from the following courses, including at least three in GEOG: ECON 2326; GEOG 2410, 2510, 3110, 3500Q, 3505, 3510, 4090,* 4095,* 4099,* 4130, 4230, 4515; MATH 3710; STAT 2215Q.
* Using GEOG 4090, 4095, 4099 requires permission of the undergraduate advisor or department head.
Geography majors may not use any Geography course to fulfill both major and minor requirements.
The minor is offered by the Geography Department.

Approved Copy:

The minor consists of courses that provide a strong introduction to the field of Geographic Information Science – the acquisition, evaluation, modeling and analysis of geospatial data. Students electing this minor must complete at least fifteen credits from the following:
(1) GEOG 2500
(2) At least three credits from the following: GEOG 2505 and 3530. Students are encouraged to take both.
(3) At least six credits from the following courses, including three credits in GEOG: CSE 2050, 2100; ECON 2326; GEOG 2410, 2510, 3110, 3500Q, 3505, 3510, 3512, 4090*, 4095*, 4099*, 4130, 4230, 4515, 4516, 4518; MATH 2110Q, 3710; STAT 2215Q.
* Using GEOG 4090, 4095, 4099 requires permission of the undergraduate advisor or department head.
Geography majors may not use any Geography course to fulfill both major and minor requirements.
The minor is offered by the Geography Department.

2019-52	HDFS			Revise Major

Current Copy:

Students in the Human Development and Family Studies major must complete the following
requirements: HDFS 1070; PSYC 1100, 1103 (or 1101); SOCI 1001 or HDFS 1060; and STAT 1000Q or
1100Q (Note: These courses may also fulfill University General Education requirements.) Students must
meet the information literacy and writing competency requirements through satisfactory completion of
HDFS 2004W and one of the following: HDFS 3311/W, 3540/W, 4007W, 4087W, or 4181W.
The major in Human Development and Family Studies requires 43 credits at the 2000 level or above
including 31 credits in Human Development and Family Studies and 12 credits in courses related to but
outside the major department. A student completing requirements for a major must have a grade point
average of 2.0 or better in the credits that count toward the major in Human Development and Family
Studies. Students are allowed much flexibility in tailoring their major to meet their particular interests and
educational goals. Most students choose to focus their work in one or more of the following
concentrations: Early Childhood Development and Education, Childhood and Adolescence, Family
Relationships: Services and Counseling, Family in Society: Social Policy and Planning, Adult
Development and Aging.
This major must include all of the following required courses: HDFS 2001, 2004W, 2100, 2200 and 2300.
This major must include the completion of one of the following courses: HDFS 3520, 3530, 3540, 3550.
This major must include completion of one of the following courses as a second W: HDFS 3311W,
3540W, 4007W, 4087W, or 4181W.
This major also must include at least 12 credits from the following courses. HDFS 3042, 3083*, 3092**,
3095, 3098, 3101, 3102, 3103, 3110, 3120, 3122, 3123, 3125, 3127, 3141,3240, 3249, 3250, 3251, 3252,
3261, 3268, 3277, 3310, 3311/W, 3319, 3340, 3341, 3342, 3343, 3420, 3421, 3423, 3430, 3431, 3432,
3433, 3442, 3473, 3510, 3520, 3530, 3540/W, 3550, 4004, 4007W, 4255. These 12 credits may include
elections from HDFS 3520, 3530, 3540/W, or 3550 if not applied to satisfaction of the foregoing
requirement.
* No more than six credits can be counted toward the 12 selected credits.
** No more than three credits can be counted toward the 12 selected credits.

Approved Copy:

Students in the Human Development and Family Studies major must complete the following requirements: HDFS 1070; PSYC 1100, 1103 (or 1101); SOCI 1001 or HDFS 1060; and STAT 1000Q or 1100Q (Note: These courses may also fulfill University General Education requirements.) Students must meet the information literacy and writing competency requirements through satisfactory completion of HDFS 2004W and one of the following: HDFS 3311/W, 3540/W, 4007W, 4087W, or 4181W.
The major in Human Development and Family Studies requires 43 credits at the 2000 level or above including 31 credits in Human Development and Family Studies and 12 credits in courses related to but outside the major department. A student completing requirements for a major must have a grade point average of 2.0 or better in the credits that count toward the major in Human Development and Family Studies. Students are allowed much flexibility in tailoring their major to meet their particular interests and educational goals. Most students choose to focus their work in one or more of the following concentrations: Early Childhood Development and Education, Childhood and Adolescence, Family Relationships: Services and Counseling, Family in Society: Social Policy and Planning, Adult Development and Aging.
This major must include all of the following required courses: HDFS 2001, 2004W, 2100, 2200 and 2300.
This major must include the completion of one of the following courses: HDFS 3520, 3530, 3540, 3550.
This major must include completion of one of the following courses as a second W: HDFS 3311W, 3540W, 4007W, 4087W, or 4181W.
This major also must include at least 12 credits from the following courses: HDFS 3042, 3083*, 3092**, 3095, 3098, 3101, 3102, 3103, 3110, 3120, 3122, 3123, 3125, 3127, 3141,3240, 3249, 3250, 3251, 3252, 3261, 3268, 3277, 3310, 3311/W, 3319, 3340, 3341, 3342, 3343, 3420, 3421, 3423, 3425, 3430, 3431, 3432, 3433, 3442, 3473, 3510, 3520, 3530, 3540/W, 3550, 4004, 4007W, 4255. These 12 credits may include elections from HDFS 3520, 3530, 3540/W, or 3550 if not applied to satisfaction of the foregoing
requirement.
* No more than six credits can be counted toward the 12 selected credits.
** No more than three credits can be counted toward the 12 selected credits.

2019-64	HIST/HRTS 3232	Add Course

Approved Copy:

HIST 3232. History of Refugees, Migration, and Statelessness
(also offered as HRTS 3232)
Three credits.

Forced and voluntary migration and statelessness in the era of the modern state. Topics include the social and political factors influencing population movement; the experience of migration and statelessness; rights of refugees, migrants, and the stateless; immigration policy; international action; and social and political responses to migration.

2019-65	HIST/HRTS 5270	Add Course

Approved Copy:

HIST 5270. History of Human Rights
(also offered as HRTS 5270)
Three credits. Instructor consent required.

Covers the field's classic texts, controversies, and recent topics. Incorporates political, social, intellectual, and cultural history.

2019-53	HIST			Revise Major

Current Copy:
The study of history aims at the understanding and disciplined reconstruction of past human activities, institutions, ideas, and aspirations in the light of present knowledge and in the hope of usefulness for the future. History belongs both to the humanities and to the social sciences. It is studied both for its own sake and for the light it throws on the present problems and future prospects of particular societies and of humankind in general.
A major in history in combination with work in foreign languages, philosophy, literature, and the social sciences provides a broad foundation for informed citizenship. History majors find employment in many fields of human endeavor from arts and business to public service and education. Specialization in history is especially valuable as pre-professional training for law, government, diplomacy, and journalism and for library, archival, and museum administration.
Requirements for the Major in History
Undergraduate majors are required to take at least 27 credits at the 2000-level or above, which must include one three-credit course from each of Groups A, B, and C, and two three-credit courses from Group D. All majors must take HIST 2100 in the semester following their declaration as majors, and all majors except Honors students must take HIST 4994W in their senior year. Honors students should take in sequence 4999 and 4997W. Under certain circumstances and with advisor approval, honors majors may substitute 4994W for 4999. With the consent of the undergraduate major’s advisor, graduate level courses may be used to fulfill the distribution requirement. HIST 2100 and 4994W satisfy the information literacy competency. HIST 4994W or 4997W satisfy the writing in the major requirements.
Group A: Ancient, Medieval, and Early Modern
HIST 3300 (ANTH 3513), 3301 (CAMS 3301), 3320 (CAMS 3320), 3325 (CAMS 3325), 3330 (CAMS 3330, HEJS 3330), 3335 (CAMS 3335), 3340 (CAMS 3340), 3350, 3360, 3361, 3370, 3371, 3400, 3420, 3460, 3470, 3704
Group B: Modern Europe
HIST 2206 (SCI 2206), 2240, 2401, 2402, 3201 (HRTS 3201), 3203 (HDFS 3423), 3205, 3207 (HRTS 3207), 3208 (AFRA 3208, LLAS 3208), 3412, 3416 (WGSS 3416), 3418 (HEJS 3203), 3421, 3426, 3430, 3440, 3451, 3456, 3463, 3471.
Group C: United States
HIST 2206 (SCI 2206), HIST 3201 (HRTS 3201), HIST 3204W, 3206, 3502, 3504, 3510, 3516, 3519, 3520, 3522, 3530 (AASI 3578), HIST 3531 (AASI 3531), 3540, HIST 3541 (URBN 3541), 3542, HIST 3544 (MAST 3544), 3550, 3551, 3554, 3555, HIST 3560 (WGSS 3560), HIST 3561 (WGSS 3561), HIST 3562 (WGSS 3562), HIST 3563 (AFRA 3563, HRTS 3563), HIST 3564 (AFRA 3564), HIST 3568 (AFRA 3568), 3570, 3575 (LLAS 3221, HRTS 3221), HIST 3660W (LLAS 3660W), 3674 (LLAS 3220).
Either HIST 3520 or 3522, but not both, may be counted for credit toward the major.
Group D: Africa, Asia, Latin America, and Middle East
HIST 2210 (MAST 2210), 3201 (HRTS 3201), 3202 (HRTS 3202), 3206 (AFRA 3206), 3208 (AFRA 3208, LLAS 3208), 3575 (LLAS 3221, HRTS 3221), 3607, 3608W, 3609, 3610, 3619 (AFRA 3619, LLAS 3619), 3620 (AFRA 3620), 3621, 3622 (AFRA 3622, LLAS 3622, WGSS 3622), 3635, 3640, 3643, 3650 (URBN 3650), 3660W (LLAS 3660W), 3674 (LLAS 3220), 3704, 3705, 3712, 3752 (AFRA 3752), 3753 (AFRA 3753), 3760, 3808 (AASI 3808), 3809 (AASI 3809), 3810, 3812 (AASI 3812), 3820, 3822, 3832, 3845, 3863, 3875 (AASI 3875, LLAS 3875).
Courses with Variable Content
Variable topics courses (HIST 3095, 3098, 3100W, 3101W, 3102, 3991, 3993, 4989, 4994W, 4997W, 4999, or a graduate level History course) may be applied to any of the four distribution groups as determined by course content and with Advisor consent.
No more than six credits of HIST 3991 will count toward the major requirements.
Approved Copy:
The study of history aims at the understanding and disciplined reconstruction of past human activities, institutions, ideas, and aspirations in the light of present knowledge and in the hope of usefulness for the future. History belongs both to the humanities and to the social sciences. It is studied both for its own sake and for the light it throws on the present problems and future prospects of particular societies and of humankind in general.
A major in history in combination with work in foreign languages, philosophy, literature, and the social sciences provides a broad foundation for informed citizenship. History majors find employment in many fields of human endeavor from arts and business to public service and education. Specialization in history is especially valuable as pre-professional training for law, government, diplomacy, and journalism and for library, archival, and museum administration.
Requirements for the Major in History
Undergraduate majors are required to take at least 27 credits at the 2000-level or above, which must include one three-credit course from each of Groups A, B, and C, and two three-credit courses from Group D. All majors should enroll in HIST 2100 as early as possible, and all majors except Honors students must take HIST 4994W in their senior year. Honors students should take in sequence 4996 and 4997W. Under certain circumstances and with advisor approval, honors majors may substitute 4994W for 4996. With the consent of the undergraduate major’s advisor, graduate level courses may be used to fulfill the distribution requirement. HIST 2100 and 4994W satisfy the information literacy competency. HIST 4994W or 4997W satisfy the writing in the major requirements.
Group A: Ancient, Medieval, and Early Modern
HIST 2020, 3300 (ANTH 3513), 3301 (CAMS 3301), 3320 (CAMS 3320), 3321 (CAMS 3321), 3325 (CAMS 3325), 3330 (CAMS 3330, HEJS 3330), 3335 (CAMS 3335), 3340 (CAMS 3340), 3350, 3360, 3361, 3362 (HEJS 3362), 3370, 3371, 3400, 3420, 3460, 3470, 3704
Group B: Modern Europe
HIST 2206 (SCI 2206), 2240, 2401, 2402, 3201 (HRTS 3201), 3203 (HDFS 3423), 3204W, 3205, 3207 (HRTS 3207), 3208 (AFRA 3208, LLAS 3208), 3412, 3416 (WGSS 3416), 3418 (HEJS 3203), 3421, 3426, 3430, 3440, 3451, 3456, 3463, 3471.
Group C: United States
HIST 2206 (SCI 2206), 2207 (AMST 2207, ENGL 2207), HIST 3201 (HRTS 3201), HIST 3204W, 3206, 3208 (AFRA 3208, LLAS 3208), 3209 (ANTH 3531, MAST 3531), 3502, 3504, 3510, 3516, 3519, 3520, 3522, 3530 (AASI 3578), HIST 3531 (AASI 3531), 3540, HIST 3541 (URBN 3541), 3542, HIST 3544 (MAST 3544), 3550, 3551, 3554, 3555, 3559, HIST 3560 (WGSS 3560), HIST 3561 (WGSS 3561), HIST 3562 (WGSS 3562), HIST 3563 (AFRA 3563, HRTS 3563), HIST 3564 (AFRA 3564), HIST 3568 (AFRA 3568), 3569 (AFRA 3569), 3570, 3575 (LLAS 3221, HRTS 3221), 3618 (AFRA 3618, LLAS 3618), HIST 3660W (LLAS 3660W), 3674 (LLAS 3220),.
Either HIST 3520 or 3522, but not both, may be counted for credit toward the major.
Group D: Africa, Asia, Latin America, and Middle East
HIST 2210 (MAST 2210), 3201 (HRTS 3201), 3202 (HRTS 3202), 3206 (AFRA 3206), 3208 (AFRA 3208, LLAS 3208), 3210 (MAST 3532), 3569 (AFRA 3569), 3575 (LLAS 3221, HRTS 3221), 3607, 3608W, 3609, 3610, 3618 (AFRA 3618, LLAS 3618), 3619 (AFRA 3619, LLAS 3619), 3620 (AFRA 3620), 3621, 3622 (AFRA 3622, LLAS 3622, WGSS 3622), 3635, 3640, 3643, 3650 (URBN 3650), 3660W (LLAS 3660W), 3674 (LLAS 3220), 3704, 3705, 3712, 3752 (AFRA 3752), 3753 (AFRA 3753), 3760, 3808 (AASI 3808), 3809 (AASI 3809), 3810, 3812 (AASI 3812), 3820, 3822, 3832, 3841 (AASI 3841), 3842 (AASI 3842), 3845, 3863, 3875 (AASI 3875, LLAS 3875).
Courses with Variable Content
Variable topics courses (HIST 2993, 3095, 3098, 3100W, 3101W, 3102, 3991, 3993, 4989, 4994W, 4996, 4997W, 4999, or a graduate level History course) may be applied to any of the four distribution groups as determined by course content and with Advisor consent.
No more than six credits of HIST 3991 will count toward the major requirements.
Please note that this proposal received a vote of 20.1.0. The vote against was cast in protest of too much advisory language in catalog copy.

2019-54	HIST			Revise Minor

Current Copy:

Students must pass five courses (15 credits), by completing (A) five courses across at least three distribution groups, or (B) HIST 2100 and four courses across at least three distribution groups.
List of Courses
Group A: Ancient, Medieval, and Early Modern
HIST 3300 (ANTH 3513), 3301 (CAMS 3301), 3320 (CAMS 3320), 3325 (CAMS 3325), 3330 (CAMS/HEJS 3330), 3335(CAMS 3335), 3340 (CAMS 3340), 3350, 3360, 3361, 3370, 3371, 3400, 3420, 3460, 3470, 3704
Group B: Modern Europe
HIST 2206 (SCI 2206), 2240, 2401, 2402, 3201 (HRTS 3201), 3203 (HDFS 3423), 3205, 3207 (HRTS 3207), 3412, 3416(WGSS 3416), 3418 (HEJS 3203), 3421, 3426, 3430, 3440, 3451, 3456, 3463, 3471
Group C: United States
HIST 2206 (SCI 2206), 3201 (HRTS 3201), 3204W, 3206, 3502, 3504, 3510, 3516, 3519, 3520, 3522, 3530 (AASI 3578), 3531(AASI 3531), 3540, 3541 (URBN 3541), 3542, 3544 (MAST 3544), 3550, 3551, 3554, 3555, 3560 (WGSS 3560), 3561 (WGSS 3561), 3562 (WGSS 3562), 3563 (AFRA 3563, HRTS 3563), 3564 (AFRA 3564), 3568 (AFRA 3568), 3570, 3575 (LLAS 3221/ HRTS 3221), 3660W (LLAS 3660W), 3674 (LLAS 3220). Either HIST 3520 or 3522, but not both, may be counted for credit toward the minor.
Group D: Africa, Asia, Latin America, and Middle East
HIST 3201(HRTS 3201), 3202 (HRTS 3202), 3206 (AFRA 3206), 3575 (LLAS 3221, HRTS 3221), 3607 (LLAS 3607), 3608W, 3609 (LLAS 3609), 3610, 3619 (AFRA 3619, LLAS 3619), 3620 (AFRA 3620), 3621, 3622 (AFRA 3622, LLAS 3622, WGSS 3622), 3635 (LLAS 3635), 3640, 3643, 3660W (LLAS 3660W), 3674 (LLAS 3220), 3704, 3705, 3712, 3752 (AFRA 3752), 3753(AFRA 3753), 3760, 3808 (AASI 3808), 3809 (AASI 3809), 3812 (AASI 3812), 3822, 3832, 3863, 3875 (AASI 3875, LLAS 3875)
Courses with Variable Content
(HIST 3095, 3098, 3100W, 3101W, 3102, 3991, 3993, 4989, 4994W, 4997W, 4999, or a graduate level History course) may be applied to any of the four distribution groups as determined by course content and with Advisor’s consent. No more than six credits of HIST 3991 will count toward the minor requirements.

Approved Copy:

Students must pass five courses (15 credits), by completing (A) five courses across at least three distribution groups, or (B) HIST 2100 and four courses across at least three distribution groups.
List of Courses
Group A: Ancient, Medieval, and Early Modern
HIST 2020, 3300 (ANTH 3513), 3301 (CAMS 3301), 3320 (CAMS 3320), 3321 (CAMS 3321), 3325 (CAMS 3325), 3330 (CAMS 3330, HEJS 3330), 3335 (CAMS 3335), 3340 (CAMS 3340), 3350, 3360, 3361, 3362 (HEJS 3362), 3370, 3371, 3400, 3420, 3460, 3470, 3704
Group B: Modern Europe
HIST 2206 (SCI 2206), 2240, 2401, 2402, 3201 (HRTS 3201), 3203 (HDFS 3423), 3204W, 3205, 3207 (HRTS 3207), 3208 (AFRA 3208, LLAS 3208), 3412, 3416 (WGSS 3416), 3418 (HEJS 3203), 3421, 3426, 3430, 3440, 3451, 3456, 3463, 3471.
Group C: United States
HIST 2206 (SCI 2206), 2207 (AMST 2207, ENGL 2207), HIST 3201 (HRTS 3201), HIST 3204W, 3206, 3208 (AFRA 3208, LLAS 3208), 3209 (ANTH 3531, MAST 3531), 3502, 3504, 3510, 3516, 3519, 3520, 3522, 3530 (AASI 3578), HIST 3531 (AASI 3531), 3540, HIST 3541 (URBN 3541), 3542, HIST 3544 (MAST 3544), 3550, 3551, 3554, 3555, 3559, HIST 3560 (WGSS 3560), HIST 3561 (WGSS 3561), HIST 3562 (WGSS 3562), HIST 3563 (AFRA 3563, HRTS 3563), HIST 3564 (AFRA 3564), HIST 3568 (AFRA 3568), 3569 (AFRA 3569), 3570, 3575 (LLAS 3221, HRTS 3221), 3618 (AFRA 3618, LLAS 3618), HIST 3660W (LLAS 3660W), 3674 (LLAS 3220),.
Either HIST 3520 or 3522, but not both, may be counted for credit toward the major.
Group D: Africa, Asia, Latin America, and Middle East
HIST 2210 (MAST 2210), 3201 (HRTS 3201), 3202 (HRTS 3202), 3206 (AFRA 3206), 3208 (AFRA 3208, LLAS 3208), 3210 (MAST 3532), 3569 (AFRA 3569), 3575 (LLAS 3221, HRTS 3221), 3607, 3608W, 3609, 3610, 3618 (AFRA 3618, LLAS 3618), 3619 (AFRA 3619, LLAS 3619), 3620 (AFRA 3620), 3621, 3622 (AFRA 3622, LLAS 3622, WGSS 3622), 3635, 3640, 3643, 3650 (URBN 3650), 3660W (LLAS 3660W), 3674 (LLAS 3220), 3704, 3705, 3712, 3752 (AFRA 3752), 3753 (AFRA 3753), 3760, 3808 (AASI 3808), 3809 (AASI 3809), 3810, 3812 (AASI 3812), 3820, 3822, 3832, 3841 (AASI 3841), 3842 (AASI 3842), 3845, 3863, 3875 (AASI 3875, LLAS 3875).
Courses with Variable Content
Variable topics courses (HIST 2993, 3095, 3098, 3100W, 3101W, 3102, 3991, 3993, 4989, 4994W, 4996, 4997W, 4999, or a graduate level History course) may be applied to any of the four distribution groups as determined by course content and with Advisor consent.
No more than six credits of HIST 3991 will count toward the major requirements.

2019-55	HRTS			Revise Major

Current Copy:

The field of concentration in Human Rights gives students an understanding of the legal instruments, norms, and institutions that constitute contemporary human rights law, as well as the social movements, cultural practices, and literary and artistic representations that have and continue to imagine the human rights ethic in various ways. In recent years, the human rights dimensions of many of the most vexing and pertinent issues at the global, national, and local level have gained prominence – including the problems of environmental deterioration, economic inequality, and ethnic and religious conflict. Students who major in Human Rights will be better equipped not only to understand the complex nature of these and other issues, but also to develop and pursue novel approaches toward a better world. In addition to studying the manifold histories, theories, and practices of human rights in a systematic and comprehensive manner, students majoring in Human Rights will also develop more specialized methodological and topical expertise in a second discipline.
To complete the Major in Human Rights, students are required to complete an additional, primary major offered in the College of Liberal Arts and Sciences or an additional degree program offered in another University School or College. For students completing a double major within the College of Liberal Arts and Sciences, a minimum of 48 credits without overlap is required to earn both majors and students will receive one degree appropriate to their primary major.
For students completing a dual degree, at least 30 degree credits more than the degree with the higher minimum-credit requirement must be completed (a minimum of 150 credits) and students will receive a Bachelor of Arts in Human Rights along with another degree appropriate to their second program.
It is recommended that Human Rights majors declare their primary major by the end of their third semester.
Recommended course: HRTS 1007
Requirements for the Major in Human Rights
Undergraduate majors must complete a total of 36 credits: 9 credits of core courses with at least one course in each of groups A, B and C; 12 credits of elective courses from the lists of core courses (A, B and C) or elective courses; 12 credits of related courses as approved by the Director of the Human Rights Major; and HRTS 4291 or 4996W.
Core Courses
A. Institutions and Laws
HIST/HRTS 3202; HRTS 3050, 3055, 3200/W, HRTS/POLS 3212, 3420; HRTS/SOCI 3831, 3837/W.
B. History, Philosophy and Theory
ANTH/HRTS 3326; ECON 3128; ENGL/HRTS 3631; HIST/HRTS 3201, 3207; HRTS/POLS 3042; HRTS/PHIL 3220/W; HRTS 3710
C. Applications and Methods
BADM or BLAW or HRTS 3252; BADM or BLAW or HRTS 3254; DRAM/HRTS 3139; ENGR or HRTS 3257; HRTS 3149/W, 3250/W, 3475; POLS/HRTS 3256/W, 3428, 3430; SOCI/HRTS 3835/W.
D. Elective Courses
Any HRTS course numbered 2000 or above; ANTH/HRTS 3028/W, 3153W; ANTH 3150/W; ANTH/WGSS 3350; ARTH/HRTS 3575; DRAM/HEJS/HRTS 2203; ECON 2126, 2127, 3473/W; ECON 2445/HRTS/WGSS 3445; EDCI 2100, 3100; ENGL/HRTS 3619; ENGL 3629; GEOG 3240; HDFS 3251; HIST/AASI 3531; HIST/WGSS 3562; HIST/HRTS/AFRA 3563; HIST 3100W, 3418, 3570; LLAS/HRTS 3221/HIST 3575; LLAS 3271/POLS 3834; NRE 2600; NURS 3225; PHIL/HRTS 2170W, 3219/W; PHIL 2215; 3218; POLS/HRTS 3418/W, 3807; POLS/WGSS 3249; POLS 3672/WGSS 3052; POLS 3211, 3214, 3255; POLS/ENGR/HRTS 3209; SOCI/AASI 3222/HRTS 3573; SOCI/HRTS 3421/W; SOCI 2503/W; SOCI/HRTS/AFRA 3505, 3825; WGSS/HRTS 2263; WGSS 2255, 3105, 3257, 3269.
E. Related Courses
A minimum of 12 credits of related courses (2000 level or above) must be approved by the director of the Human Rights major.
F. Capstone Course (3 credits)
HRTS 4291 or HRTS 4996/W
Information Literacy and Writing Requirements
The following courses satisfy the Information Literacy Competency and Writing in the Major requirements: ANTH/HRTS 3028W, 3153W; ANTH 3150W; ARTH 3575W; ECON 3473W; EDCI 3100W; HRTS 3149W, 3200W, 3250W, 4996W; HRTS/PHIL 2170W, 3219W, 3220W; POLS 3211W; POLS/HRTS 3256W, 3418W; SOCI 2503W, 3421W; SOCI/HRTS 3835W, 3837W; and WGSS 2255W, 3105W, 3257W.
A minor in Human Rights is described in the Minors section.

Approved Copy:

The field of concentration in Human Rights gives students an understanding of the legal instruments, norms, and institutions that constitute contemporary human rights law, as well as the social movements, cultural practices, and literary and artistic representations that have and continue to imagine the human rights ethic in various ways. In recent years, the human rights dimensions of many of the most vexing and pertinent issues at the global, national, and local level have gained prominence – including the problems of environmental deterioration, economic inequality, and ethnic and religious conflict. Students who major in Human Rights will be better equipped not only to understand the complex nature of these and other issues, but also to develop and pursue novel approaches toward a better world. In addition to studying the manifold histories, theories, and practices of human rights in a systematic and comprehensive manner, students majoring in Human Rights will also develop more specialized methodological and topical expertise in a second discipline.
To complete the Major in Human Rights, students are required to complete an additional, primary major offered in the College of Liberal Arts and Sciences or an additional degree program offered in another University School or College. For students completing a double major within the College of Liberal Arts and Sciences, a minimum of 48 credits without overlap is required to earn both majors and students will receive one degree appropriate to their primary major.
For students completing a dual degree, at least 30 degree credits more than the degree with the higher minimum-credit requirement must be completed (a minimum of 150 credits) and students will receive a Bachelor of Arts in Human Rights along with another degree appropriate to their second program.
It is recommended that Human Rights majors declare their primary major by the end of their third semester.
Recommended course: HRTS 1007
Requirements for the Major in Human Rights
Major:
Undergraduate majors must complete a total of 36 credits: 9 credits of core courses with at least one course in each of groups A, B and C; 12 credits of elective courses from the lists of core courses (A, B and C) or elective courses; 12 credits of related courses as approved by the Director of the Human Rights Major; and HRTS 4291 or 4996W.

Core Courses
A. Institutions and Laws
HIST/HRTS 3202; HRTS 3050, 3055, 3200/W, HRTS/POLS 3212, 3420; 3428 HRTS/SOCI 3831, 3837/W.
B. History, Philosophy and Theory
ANTH/HRTS 3326; ANTH/HRTS/LLAS 3327; ECON 3128; ENGL/HRTS 3631; HIST/HRTS 3201, 3207; 3232; HRTS/POLS 3042; HRTS/PHIL 3220/W; HRTS 3710
C. Applications and Methods
BADM or BLAW or HRTS 3252; BADM or BLAW or HRTS 3254; DRAM/HRTS 3139; ENGR or HRTS 3257; HRTS 3149/W, 3250/W, 3475; POLS/HRTS 3256/W, 3428, 3430; SOCI/HRTS 3835/W.
D. Elective Courses
Any HRTS course numbered 2000 or above; ANTH/HRTS 3028/W, 3153W; ANTH 3150/W; ANTH/WGSS 3350; ARTH/HRTS 3575; DRAM/HEJS/HRTS 2203; ECON 2126, 2127, 3473/W; ECON 2445/HRTS/WGSS 3445; EDCI 2100, 3100; ENGL/HRTS 3619; ENGL 3629; GEOG 3240; HDFS 3251; HIST/AASI 3531; HIST/WGSS 3562; HIST/HRTS/AFRA 3563; HIST 3100W, 3418, 3570; LLAS/HRTS 3221/HIST 3575; LLAS 3271/POLS 3834; NRE 2600; NURS 3225; PHIL/HRTS 2170W, 3219/W; PHIL 2215/W, 3218; POLS/HRTS 3418/W, 3807; POLS/WGSS 3249; POLS 3672/WGSS 3052; POLS 3211, 3214,3240, 3255; POLS/ENGR/HRTS 3209; SOCI/AASI 3222/HRTS 3573; SOCI/HRTS 3421/W; SOCI 2503/W; SOCI/HRTS/AFRA 3505, 3825; WGSS/HRTS 2263; WGSS 2255, 3105, 3257, 3269.
E. Related Courses
A minimum of 12 credits of related courses (2000 level or above) must be approved by the director of the Human Rights major.
F. Capstone Course (3 credits)
HRTS 4291 or HRTS 4996/W
Information Literacy and Writing Requirements
The following courses satisfy the Information Literacy Competency and Writing in the Major requirements: ANTH/HRTS 3028W, 3153W; ANTH 3150W; ARTH 3575W; ECON 3473W; EDCI 3100W; HRTS 3149W, 3200W, 3250W, 4996W; HRTS/PHIL 2170W, 2215W, 3219W, 3220W; POLS 3211W; POLS/HRTS 3256W, 3418W; SOCI 2503W, 3421W; SOCI/HRTS 3835W, 3837W; and WGSS 2255W, 3105W, 3257W.
A minor in Human Rights is described in the Minors section.

2019-56	HRTS			Revise Minor

Current Copy:

This minor provides interdisciplinary instruction in theoretical, comparative, and historical perspectives on human rights through classroom courses, and valuable practical experience in the human rights field through a supervised internship. Fifteen credits at the 2000-level or above are required; at least three credits from Group A (Institutions and Laws or History, Philosophy, and Theory) and three credits from Group B (Applications and Methods); no more than six credits from Group C (Electives); and three credits from Group D (Internship). No more than six credits taken in any one department may be applied to this minor.
Group A
Institutions and Laws
HIST/HRTS 3202; HRTS 3050, 3055, HRTS/POLS 3212, 3200/W, 3420; HRTS/SOCI 3831, HRTS/SOCI 3837/W.
History Philosophy and Theory
ANTH/HRTS 3326; ECON 3128; ENGL/HRTS 3631; HIST/HRTS 3201, 3207; HRTS/POLS 3042; HRTS/PHIL 3220; HRTS 3710.
Group B Applications and Methods
BADM 3252 or BLAW 3252/HRTS 3252; BADM 3254 or BLAW 3254 or HRTS 3254; DRAM/HRTS 3139; ENGR 3257 or HRTS 3257; HRTS 3149/W, 3250/W, 3475; POLS/HRTS 3256/W, 3428, 3430; SOCI/HRTS 3835.
Group C Electives
Any HRTS course numbered 2000 or above; ANTH/HRTS 3028/W, 3153W; ANTH 3150/W; ANTH/WGSS 3350; ARTH/HRTS 3575; DRAM/HEJS/HRTS 2203; ECON 2445/HRTS/WGSS 3445; ECON 2126, 2127, 3473/W; EDCI 2100, 3100; ENGL/HRTS 3619; ENGL 3629; GEOG 3240; HDFS 3251; HIST/AASI 3531; HIST/WGSS 3562; HIST/HRTS/AFRA 3563; HIST 3100W, 3418, 3570; LLAS/HRTS 3221/HIST 3575; LLAS 3271/POLS 3834; NRE 2600; NURS 3225; PHIL/HRTS 2170W, 3219/W; PHIL 2215, 3218; POLS/HRTS 3418/W; 3807; POLS/WGSS 3249; POLS 3672/WGSS 3052; POLS 3211, 3214, 3255; POLS/ENGR/HRTS 3209; SOCI/AASI 3222/HRTS 3573; SOCI/HRTS 3421/W, SOCI 2503/W; SOCI/HRTS/AFRA 3505, 3825; WGSS/HRTS 2263; WGSS 2255, 3105, 3257, 3269.
Group D Internship
HRTS 4291
The minor is offered by the College of Liberal Arts and Sciences.

Approved Copy:

This minor provides interdisciplinary instruction in theoretical, comparative, and historical perspectives on human rights through classroom courses, and valuable practical experience in the human rights field through a supervised internship. Fifteen credits at the 2000-level or above are required; at least three credits from Group A (Institutions and Laws or History, Philosophy, and Theory) and three credits from Group B (Applications and Methods); no more than six credits from Group C (Electives); and three credits from Group D (Internship). No more than six credits taken in any one department may be applied to this minor.
Group A
Institutions and Laws
HIST/HRTS 3202; HRTS 3050, 3055, 3200/W, HRTS/POLS 3212, 3200/W, 3420; 3428, HRTS/SOCI 3831, HRTS/SOCI 3837/W.
History Philosophy and Theory
ANTH/HRTS 3326; ANTH/HRTS/LLAS 3327, ECON 3128; ENGL/HRTS 3631; HIST/HRTS 3201, 3207; 3232; HRTS/POLS 3042; HRTS/PHIL 3220; HRTS 3710.
Group B Applications and Methods
BADM 3252 or BLAW 3252/HRTS 3252; BADM 3254 or BLAW 3254 or HRTS 3254; DRAM/HRTS 3139; ENGR 3257 or HRTS 3257; HRTS 3149/W, 3250/W, 3475; POLS/HRTS 3256/W, 3428, 3430; SOCI/HRTS 3835.
Group C Electives
Any HRTS course numbered 2000 or above; ANTH/HRTS 3028/W, 3153W; ANTH 3150/W; ANTH/WGSS 3350; ARTH/HRTS 3575; DRAM/HEJS/HRTS 2203; ECON 2445/HRTS/WGSS 3445; ECON 2126, 2127, 3473/W; EDCI 2100, 3100; ENGL/HRTS 3619; ENGL 3629; GEOG 3240; HDFS 3251; HIST/AASI 3531; HIST/WGSS 3562; HIST/HRTS/AFRA 3563; HIST 3100W, 3418, 3570; LLAS/HRTS 3221/HIST 3575; LLAS 3271/POLS 3834; NRE 2600; NURS 3225; PHIL/HRTS 2170W, 3219/W; PHIL 2215/W, 3218; POLS/HRTS 3418/W; 3807; POLS/WGSS 3249; POLS 3672/WGSS 3052; POLS 3211, 3214, 3240, 3255; POLS/ENGR/HRTS 3209; SOCI/AASI 3222/HRTS 3573; SOCI/HRTS 3421/W, SOCI 2503/W; SOCI/HRTS/AFRA 3505, 3825;WGSS/HRTS 2263; WGSS 2255, 3105, 3257, 3269.
Group D Internship
HRTS 4291
The minor is offered by the College of Liberal Arts and Sciences.

2019-57	MAST			Revise Major

Current Copy:

Water covers more than two-thirds of the Earth’s surface and the majority of the human population lives within 50 miles of navigable waterways. The world’s oceans and great riparian systems have provided the dominant medium for human economic and cultural exchange and the context for many of humanity’s most dramatic stories, powerful technologies, and aesthetic and literary achievements.
Maritime Studies is an interdisciplinary major that embraces the liberal arts as the foundation for exploring humankind’s critical and continually evolving connections with the world’s waterways and watersheds.
The Maritime Studies Program combines rigorous liberal arts training in recognized humanities and social science disciplines such as history, English, economics, political science, anthropology and geography with specialized courses, interdisciplinary seminars, and research and internship opportunities that focus on issues, traditions, and problems that influence life in maritime regions. A complement to the Marine Sciences Major Maritime Studies highlights the social and cultural side of the human/water relationship, but recognizes and explores the links between human activities and the composition and the condition of the coastal and marine environments.
Maritime Studies is a flexible but focused major that students may shape to meet a wide range of occupational and educational goals. Depending upon the track of studies selected, Maritime Studies students may prepare for a range of careers including those in the maritime service and heritage tourism sectors as well as for graduate study in maritime and public history, English, journalism, marine policy and cultural resource management, planning and regulation, education, law, or business. The Maritime Studies Program takes advantage of the UConn-Avery Point campus’ unique Long Island Sound location and its many coastal and maritime educational resources and research programs including the UConn Sea Grant Institute, the National Undersea Research Center, the Long Island Sound Resource Center, and Marine Sciences Department. Significant internship and research opportunities for students are also available through agreements with regional institutions that include Mystic Seaport, one of the world’s premier maritime museums and research centers.
Major Requirements
MARN 1001 is a prerequisite for the major. It is recommended that majors take MAST 1200 to satisfy General Education Content Area One.
Core Courses
All students are required to take MAST 2101. In addition, students must take five of the Core Courses listed below. Students must select these five courses from five different disciplines.
· Anthropology: ANTH/MAST 3531 or 3532;
· Economics: ECON 2467;
· English: ENGL 3650 or 3651;
· Geography: GEOG 2500;
· History: MAST/HIST 2210 or MAST/HIST 3544;
· Political Science: POLS 3832.
Disciplinary Concentration
Students must declare a concentration in one of the following six disciplines: Anthropology, Economics, English, Geography, History, or Political Science. One of the five Core Courses elected by the student must come from this discipline. Furthermore, the student must complete an approved sequence of three additional courses in the discipline at the 2000 level or above. Choice of concentration and course sequence must be approved by the MAST director or the student’s advisor.
The writing in the major requirement can be met with MAST 4994W. Students will satisfy the information literacy requirement as they complete core courses.
Related Areas
Students must complete 12 credits in related areas. Courses are selected in conjunction with the MAST director or the student’s advisor.

Approved Copy:

Water covers more than two-thirds of the Earth’s surface and the majority of the human population lives within 50 miles of navigable waterways. The world’s oceans and great riparian systems have provided the dominant medium for human economic and cultural exchange and the context for many of humanity’s most dramatic stories, powerful technologies, and aesthetic and literary achievements.
Maritime Studies is an interdisciplinary major that embraces the liberal arts as the foundation for exploring humankind’s critical and continually evolving connections with the world’s waterways and watersheds.
The Maritime Studies Program combines rigorous liberal arts training in recognized humanities and social science disciplines such as history, English, economics, political science, anthropology and geography with specialized courses, interdisciplinary seminars, and research and internship opportunities that focus on issues, traditions, and problems that influence life in maritime regions. A complement to the Marine Sciences Major Maritime Studies highlights the social and cultural side of the human/water relationship, but recognizes and explores the links between human activities and the composition and the condition of the coastal and marine environments.
Maritime Studies is a flexible but focused major that students may shape to meet a wide range of occupational and educational goals. Depending upon the track of studies selected, Maritime Studies students may prepare for a range of careers including those in the maritime service and heritage tourism sectors as well as for graduate study in maritime and public history, English, journalism, marine policy and cultural resource management, planning and regulation, education, law, or business. The Maritime Studies Program takes advantage of the UConn-Avery Point campus’ unique Long Island Sound location and its many coastal and maritime educational resources and research programs including the UConn Sea Grant Institute, the National Undersea Research Center, the Long Island Sound Resource Center, and Marine Sciences Department. Significant internship and research opportunities for students are also available through agreements with regional institutions that include Mystic Seaport, one of the world’s premier maritime museums and research centers.
Major Requirements
MARN 1001 is a prerequisite for the major. It is recommended that majors take MAST 1200 to satisfy General Education Content Area One.
Core Courses
All students are required to take MAST 2101. In addition, students must take five of the Core Courses listed below. Students must select these five courses from five different disciplines.
· Anthropology: ANTH/MAST 3531 or 3532;
· Economics: ECON 2467;
· English: ENGL 3650 or 3651;
· Geography: CE/GEOG 2500;
· History: MAST/HIST 2210 or MAST/HIST 3544;
· Political Science: POLS 3832.
Thematic Concentration
Students must declare a concentration in one of the following areas: Blue Humanities, Marine Policy, Maritime Archaeology, or Fisheries Policy. One of the five Core Courses elected by the student can also contribute to the Thematic Concentration. Furthermore, the student must complete an approved sequence of three additional courses in the concentration at the 2000 level or above. Choice of concentration and course sequence must be approved by the MAST director or the student’s advisor.
The writing in the major requirement can be met with MAST 4994W. Students will satisfy the information literacy requirement as they complete core courses.
Related Areas
Students must complete 12 credits in related areas. Courses are selected in conjunction with the MAST director or the student’s advisor.

2019-81	MATH-STAT		Revise Major

Current Copy:
Bachelor of Science or Arts in Mathematics-Statistics
The requirements for the B.S. or B.A. in Mathematics-Statistics degree are 36 credits at the 2000-level or above in Mathematics and Statistics (in addition to MATH 2110Q or 2130Q), with at least 12 credits in each department.
The required courses for the Mathematics-Statistics major are MATH 2210Q or 3210 or (2143Q and 2144Q); 2410Q (or 2144Q); and STAT 3375Q and 3445.
To satisfy the Writing in the Major and Information Literacy competencies, all students must pass one of the following courses: MATH 2720W, 2794W, 3796W, or STAT 3494W.

Approved Copy:
Bachelor of Science or Arts in Mathematics-Statistics
The requirements for the B.S. or B.A. in Mathematics-Statistics degree are 40 credits at the 2000-level or above in Mathematics and Statistics with at least 12 credits in each department.
The required courses for the Mathematics-Statistics major are MATH 2110Q (or 2130Q or 2143Q), 2210Q or 3210 or (2143Q and 2144Q); 2410Q or (2420Q or 2144Q); and STAT 3375Q and 3445.
To satisfy the Writing in the Major and Information Literacy competencies, all students must pass one of the following courses: MATH 2710W, 2720W, 2794W, 3710W, 3670W, 3796W, or STAT 3494W.

2019-66	MCB 2215	Add Course (S)

Approved Copy:

MCB 2215 Honors Cell Biology.
Three credits. Prerequisite: BIOL 1107. Not open to students who have passed MCB 2210.

Overview of eukaryotic cell biology for Honors students. Emphasizes primary research literature and in-class discussion.

2019-58	MCB			Revise Minor

Current Copy:

Students wishing to complete this minor must take at least 15 credits of 2000-level or above MCB courses, including at least one course from each of the following three groups:
A. MCB 2400, 2410, 3201, or 3617
B. MCB 2000 or 3010
C. MCB 2210 or 2610

Approved Copy:

Students wishing to complete this minor must take at least 15 credits of 2000-level or above MCB courses, including at least one course from each of the following three groups:
A. MCB 2400, 2410, 3201, or 3617
B. MCB 2000 or 3010
C. MCB 2210, 2215, or 2610

2019-83	MCB			Revise Major

Current Copy:

This B.S. program is suitable for students with interests that integrate the organismal, cellular and subcellular levels of biology, including the areas of biochemistry, cell biology, developmental biology, genetics and genomics, and microbiology, as well as their applications in biotechnology and medical science.
Many opportunities for independent research projects in these areas are open for undergraduates. BIOL 1107 is required in addition to the general CLAS requirements for the B.S. degree.
Requirements for the major
A minimum of 24 credits of MCB courses are required, at least nine credits of which must be at the 3000 level or above. A maximum of three credits from among MCB 3189, 3899, 3989, and 4989 may count toward the 24-credit requirement.
Required courses
· Group 1: All of the following core courses: MCB 2400 or 2410, 2210, 2610, and 2000 or 3010
· Group 2: CHEM 2443 and 2444
· Group 3 (Laboratory Requirement): One laboratory course chosen from the following list: MCB 2225, 3189, 3220, 3413, 3633, 4026W, 4624, or three credits of 3989 or 4989.
For breadth of study in biology, it is recommended that students take PNB 2250 and EEB 2244 or 2245. BIOL 2289 may be used to count toward the 24 credits of required MCB courses.
To satisfy the MCB writing in the major and information literacy competency requirements, students must take an MCB W course.
A minor in Molecular and Cell Biology is offered. A minor in Bioinformatics is offered jointly by the School of Engineering and the College of Liberal Arts and Sciences. Both programs are described in the Minors section of this Catalog.

Approved Copy:

This B.S. program is suitable for students with interests that integrate the organismal, cellular and subcellular levels of biology, including the areas of biochemistry, cell biology, developmental biology, genetics and genomics, and microbiology, as well as their applications in biotechnology and medical science.

Many opportunities for independent research projects in these areas are open for undergraduates. BIOL 1107 is required in addition to the general CLAS requirements for the B.S. degree.

Requirements for the major:

At least 24 credits of MCB courses
At least 9 credits of the 24 MCB credits must be at the 3000-level or above.
A maximum of 3 credits from among MCB 3189, 3899, 3989 and 4989 may count toward the 24 credit requirement.

Required Courses:
· Group 1: All of the following core courses: MCB 2400 or 2410; 2210 or 2215; 2000 or 3010; and 2610
Group 2: CHEM 2443 and 2444
Group 3: Laboratory requirement: One laboratory course chosen from the following list: MCB 2225, MCB 2612, 3189, 3220, 3413, 3633, 4026W, 4624, or 3 credits of 3989 or 4989.

For breadth of study in biology, it is recommended that students take PNB 2250 and EEB 2244 or 2245. BIOL 2289 may be used to count toward the 24 credits of required MCB courses.

To satisfy the MCB writing in the major and information literacy competency requirements, students must take one of the following courses: Any MCB W course or EEB 2244W or 2245W.

A minor in Molecular and Cell Biology is offered. A minor in Bioinformatics is offered jointly by the School of Engineering and the College of Liberal Arts and Sciences. Both programs are described in the “Minors” section of this Catalog.

2019-84	Biological Sciences		Revise Major

Current Copy:

Biology
The biological sciences are organized into three departments: the Department of Ecology and Evolutionary Biology (EEB), the Department of Molecular and Cell Biology (MCB, and the Department of Physiology and Neurobiology (PNB). Introductory level courses are listed under General Biology (BIOL). Other courses are listed separately under individual departments.
The Bachelor of Science Degree is generally recommended for students planning a scientific career in biology, but the Bachelor of Arts Degree in Biological Sciences allows a richer liberal arts program and provides good preparation for many careers, including subsequent graduate study
Credit restriction: In no case may students receive more than 12 credits for courses in biology at the 1000 level.
Biological Sciences Major

	The Biological Sciences major gives students a broad training in all aspects of biological sciences and prepares students interested in graduate programs in science, biotechnology, or health (MD, DDS, PA), science education, and other related fields. The major can be tailored for a student's interest in any area of biology. Students can obtain a B.S. or B.A. degree. The Biological Sciences B.A. degree does not require students to also take chemistry, physics and calculus and focuses solely on classes related to biology. 	All BIOL majors are required to take the following introductory classes and are encouraged to do so by the end of their sophomore year.
· BIOL 1107 Principles of Biology I (4 credits)							
· BIOL 1108 Principles of Biology II (4 credits), or, BIOL 1110 Introduction to Botany (4 credits)	

Students are required to take a class from each of the five core areas of ecology; evolution; genetics; physiology; cells and molecules.
· Ecology
· EEB 2244 or 2244W General Ecology (3 or 4 credits)
· Evolution
· EEB 2245 or 2245W Evolutionary Biology (3 or 4 credits)
· Genetics
· MCB 2410 Genetics (3 credits) or MCB 2400 Human Genetics (3 credits)		
· Physiology
· PNB 2250 Animal Physiology (3 credits) or PNB 2274 and 2275 Enhanced Human Anatomy & Physiology (8 credits total)
· Cells and Molecules
· MCB 2000 Biochemistry (4 credits), or MCB 2210 Cell Biology (3 credits), or MCB 2610 Fundamentals of Microbiology (4 credits)

Students must complete a total of 36 credits from any EEB, MCB, or PNB course at the 2000 level or higher. Six credits must be at the 3000 level or higher. Students are also required to take a 'W' course from any W course offered by EEB, MCB or PNB. A maximum of 3 independent study credits from among EEB 3899, MCB 3899, MCB 3989, MCB 4989, and PNB 3299 may count toward the 36-credit requirement. A maximum of eight 2000-level or above transfer credits in EEB, MCB, or PNB may count toward the major with approval of the respective department.
A minor in Biological Sciences is described in the "Minors" section.
Majors are also offered in Ecology and Evolutionary Biology, Molecular and Cell Biology, Physiology and Neurobiology, and Structural Biology and Biophysics. These majors are described in separate sections in the Catalog.

Approved Copy:

Biology
The biological sciences are organized into three departments: the Department of Ecology and Evolutionary Biology (EEB), the Department of Molecular and Cell Biology (MCB, and the Department of Physiology and Neurobiology (PNB). Introductory level courses are listed under General Biology (BIOL). Other courses are listed separately under individual departments.
The Bachelor of Science Degree is generally recommended for students planning a scientific career in biology, but the Bachelor of Arts Degree in Biological Sciences allows a richer liberal arts program and provides good preparation for many careers, including subsequent graduate study
Credit restriction: In no case may students receive more than 12 credits for courses in biology at the 1000 level.
Biological Sciences Major

	The Biological Sciences major gives students a broad training in all aspects of biological sciences and prepares students interested in graduate programs in science, biotechnology, or health (MD, DDS, PA), science education, and other related fields. The major can be tailored for a student's interest in any area of biology. Students can obtain a B.S. or B.A. degree. The Biological Sciences B.A. degree does not require students to also take chemistry, physics and calculus and focuses solely on classes related to biology. 	All BIOL majors are required to take the following introductory classes and are encouraged to do so by the end of their sophomore year.
· BIOL 1107 Principles of Biology I (4 credits)							
· BIOL 1108 Principles of Biology II (4 credits), or, BIOL 1110 Introduction to Botany (4 credits)	

Students are required to take a class from each of the five core areas of ecology; evolution; genetics; physiology; cells and molecules.
· Ecology
· EEB 2244 or 2244W General Ecology (3 or 4 credits)
· Evolution
· EEB 2245 or 2245W Evolutionary Biology (3 or 4 credits)
· Genetics
· MCB 2410 Genetics (3 credits) or MCB 2400 Human Genetics (3 credits)		
· Physiology
· PNB 2250 Animal Physiology (3 credits) or PNB 2274 and 2275 Enhanced Human Anatomy & Physiology (8 credits total)
· Cells and Molecules
· MCB 2000 Biochemistry (4 credits), or MCB 2210 Cell Biology (3 credits), or MCB 2215 Honors Cell Biology (3 credits) or MCB 2610 Fundamentals of Microbiology (4 credits)

Students must complete a total of 36 credits from any EEB, MCB, or PNB course at the 2000 level or higher. Six credits must be at the 3000 level or higher. Students are also required to take a 'W' course from any W course offered by EEB, MCB or PNB. A maximum of 3 independent study credits from among EEB 3899, MCB 3899, MCB 3989, MCB 4989, and PNB 3299 may count toward the 36-credit requirement. A maximum of eight 2000-level or above transfer credits in EEB, MCB, or PNB may count toward the major with approval of the respective department.
A minor in Biological Sciences is described in the "Minors" section.
Majors are also offered in Ecology and Evolutionary Biology, Molecular and Cell Biology, Physiology and Neurobiology, and Structural Biology and Biophysics. These majors are described in separate sections in the Catalog.

2019-59	Structural Biology and Biophysics	Revise Major

Current Copy:

This B.S. program emphasizes the physical and chemical foundations of molecular biology. A total of 36 credits at the 2000-level or above from the following courses are required for the major.
Prerequisites:
The following courses at the 1000 level are prerequisites for the major:
BIOL 1107; CHEM 1127Q and 1128Q, or CHEM 1147Q and 1148Q, or CHEM 1124Q, 1125Q and 1126Q; MATH 1131Q and 1132Q; PHYS 1401Q and 1402Q, or PHYS 1601Q and 1602Q.

Required courses
MATH 2110Q or 2130Q, MATH 2410Q or 2420Q;
CHEM 2443 and 2444, CHEM 3563, CHEM 3564 or MCB 3007, CHEM 2445 or 3565W;
MCB 3010 or both MCB 2000 and 4026W, MCB 4008, 4009.

Recommended courses
MCB 2210, 2410, 3413, 2610, 3201, 3412, 3413, 3421, 3617, 3899, 4026W, 4997W, 5035;
CHEM 3332, 4551;
CSE 1100;
MATH 3210.
To satisfy the writing in the major and information literacy competency requirements, all students must take one of the following courses: MCB 3841W, 4026W, 4997W; CHEM 3170W, 4196W; or any W course approved for this major.

Approved Copy:

This B.S. program emphasizes the physical and chemical foundations of molecular biology. A total of 36 credits at the 2000-level or above from the following courses are required for the major.

Prerequisites:
The following courses at the 1000 level are prerequisites for the major:
BIOL 1107; CHEM 1127Q and 1128Q, or CHEM 1147Q and 1148Q, or CHEM 1124Q, 1125Q and 1126Q; MATH 1131Q and 1132Q;
PHYS 1401Q and 1402Q, or PHYS 1501Q and 1502Q, or PHYS 1601Q and 1602Q.

Required courses
MATH 2110Q or 2130Q, MATH 2210Q or 2410Q or 2420Q;
CHEM 2445;
MCB 3003, 3004, 4008, and 4009;
MCB 3010 or both MCB 2000 and 4026W.

Recommended courses
MCB 2210, 2410, 3413, 2610, 3201, 3412, 3413, 3421, 3617, 3899, 4026W, 4997W, 5035;
CHEM 3332, 4551;
CSE 1100;
MATH 3210.
To satisfy the writing in the major and information literacy competency requirements, all students must take one of the following courses: MCB 3841W, 4026W, 4997W; CHEM 3170W, 4196W; or any W course approved for this major.

2019-61	GSCI 4220		Add Course		

Approved Copy:

GSCI 4220. Modeling the Changing Atmosphere and Ocean
Three credits. Recommended preparation: Math 1060 or 1131, or PHYS 1201 or 1202. Open to juniors or higher.
Modeling past and future climate, with an emphasis on conceptual understanding of the earth system and simulation results from climate models of different complexities.

2019-62	GSCI 4850	Add Course

Approved Copy:

GSCI 4850. Paleoclimatology
Three credits. Prerequisite: GSCI 1050 or both GSCI 1052 and one of GSCI 1010, 1051, 1055, or 1070. Open to juniors or higher.
Introduction to the geological evidence, research methods, and hypotheses associated with major climatic events in Earth’s history through a combination of lectures, paper discussions, and a climate modeling project.

2019-63	GSCI 5850	Add Course

Approved Copy:

GSCI 5850. Paleoclimatology
Three credits. Not open for credit to students who have passed GSCI 4850.
Introduction to the geological evidence, research methods, and hypotheses associated with major climatic events in Earth’s history through a combination of lectures, paper discussions, and a climate modeling project.

2019-71	MCB 3400	Add Course

Approved Copy:

MCB 3400. Human Evolutionary Genomics.
Three credits. Prerequisite: MCB 2400 or 2410. Recommended preparation: EEB 2245.

Principles of evolutionary genomics and their applications in understanding recent human evolutionary history and the origin and distribution of genetic and phenotypic variation, including disease, within and among human populations.

2019-72	PSYC 6782		Add Course

Approved Copy:

PSYC 6782. Cross-Cultural Psychology
Three credits. Instructor consent required.
Cultural issues in human behavior and thought including topics on self, emotion, language, work, society, relationships, and health.

2019-73	PSYC 6783		Add Course

Approved Copy:

PSYC 6783. Tools to Analyze Language
Three credits. Instructor consent required.
Focus on the applied use of text analysis tools to analyze the links between natural language and psychological processes.

2019-75	ECON 5318		Add Course

Approved Copy:

ECON 5318. Panel Data Econometrics
Three credits. Prerequisite: ECON 5312. Open to students in the Master of Science in Quantitative Economics; others by consent.
Standard panel-data models, which apply to datasets that follow cross-sections of individuals through time. Emphasis on determining when causal relationships can be inferred from panel data.

TABLED COURSES:

2019-39	GSCI 2140E	Add Course (G) (S)

Proposed Copy:

GSCI 2140E. Our Evolving Atmosphere
Three credits.
An introduction to atmospheric science, including history of the field, features of the atmosphere, weather forecasting, and climate change. CA 3 (non-lab).

Proposal tabled pending consultation with relevant departments in CAHNR. Thorson will follow up with Vokoun.

BUSINESS HELD UNTIL NEXT MEETING:
(a.k.a. Impromptu Discussion on Course Overlap re: Big Data and Programming Languages)

A number of ECON graduate courses “for students in the Master of Science in Quantitative Economics, others by permission” were also on the agenda. As time was running short and these proposals were not especially time-sensitive, it was determined to hold these until the 2.19 meeting. A brief discussion of these proposals led to committee members noting that course overlap between departments and colleges is likely in areas like Big Data and various open-source programming languages (Python, R, etc.). Three action items emerged from this discussion:

1. Bedore will put aside time at a later meeting to discuss issues regarding Big Data in curriculum. Please send suggestions for guests on this topic to Bedore. (Robin Côté, Associate Dean for Physical Sciences, was suggested during the meeting.)
2. The ad hoc CLAS C&C subcommittee on course overlap that was formed in September 2018 will bring forward a discussion and/or document (perhaps a policy statement regarding strategies for managing course overlap or a report recommending further actions) in April 2019. The committee includes: Adamsons, Bacher, Libal, and Ndiaye. Vokoun has agreed to join the subcommittee, as he is uniquely positioned to provide a perspective from CLAS and CAHNR.
3. Bedore will bring this issue to the Additional Majors policy implementation taskforce for discussion.

Attendance:

	Melina Pappademos
	AFRA/HIST

	Fatma Selampinar
	CHEM

	Rebecca Bacher
	CLAS Dean’s Office

	Mansour Ndiaye
	CLAS Dean’s Office

	Stephen Stifano
	COMM

	Richard Langlois
	ECON

	Paul Lewis
	EEB

	Clare Costley King’oo
	ENGL

	Jason Vokoun
	EVST

	Bill Berensten
	GEOG

	Robert Thorson
	GSCI

	Kari Adamsons
	HDFS

	Kathy Libal
	HRTS

	Maureen Croteau
	JOUR

	Jennifer Terni
	LCL

	Jon Gajewski
	LING

	Anne Gebelein
	LLAS

	David Knecht
	MCB

	Lionel Shapiro
	PHIL

	Vernon Cormier
	PHYS

	James Chrobak
	PSYC

	Lendra Friesen
	SLHS

	Ralph McNeal
	SOCI

	HaiYing Wang
	STAT

	
	

	Guests:
	

	
	

	ANTH
	Gideon Hartman

	ANTH/EVST
	Eleanor Ouimet

	ASLN
	Linda Pelletier

	ASLN
	Joan Hanna

	CAMS/HIST
	Joseph McAlhany

	COGS
	William Snyder

	AMST/CLCS/HEJS
	Sebastian Wogenstein

	HIST
	Charles Lansing

	MCB
	James Cole

	PHYS
	Cara Battersby

	PHYS
	Belter Ordaz

	POLS
	Jane Gordon

	Sustainable Foods
	Andy Ballantine

	TRST
	Peter Constantine

