

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

TO: MEMBERS OF THE UNIVERSITY OF IDAHO FACULTY

The items listed below, approved by the University Curriculum Committee, will be considered to have the necessary faculty approvals unless a petition requesting further consideration of specific items is signed by five faculty members and submitted to the chair of the Faculty Senate within 14 calendar days after the date of circulation. If no petition is received within 14 days, the entire report will be submitted to the president for approval and transmittal to the regents, if regents' action is required. If a petition is received, the items in the report for which further consideration is requested will be referred to the Faculty Senate and the remainder of the report will move forward. On items referred to it, the council may: (1) affirm the action and report it to a meeting of the university faculty, (2) amend the action and report it to a meeting of the university faculty, or (3) rescind the action. *Note:* If a petition concerns courses or curricula in the College of Letters, Arts and Social Sciences or in the College of Agricultural and Life Sciences, and is signed by five faculty members of the respective college, those items will be returned to the college concerned for further consideration.

All items below are considered effective Summer 2017 unless otherwise noted with the approved item.

CHEMISTRY

1. Drop the following course:

Chem 050 Chemistry Fundamentals (0 cr)

Chemical problem solving, SI unit conversion, mole concept, chemical stoichiometry, solution concentration problems, periodic table, chemical formulas and nomenclature, and equation balancing. Graded P/N/F. A special fee is charged for this course.

COLLEGE OF BUSINESS AND ECONOMICS

1. Create the following prefixes:

Entr — Entrepreneurship

Fin — Finance

MIS — Management Information Systems

MHR — Management and Human Resources

Mktg — Marketing

OM — Operations Management

PGA — PGA Golf Management

CURRICULUM AND INSTRUCTION

1. Make the following curricular changes to the **22-Credit Geography Teaching Minor**:

B. ~~22~~**24** Credit Geography Teaching Minor

Geog 100, 100L

Geog 165

Geog 200

Geog 345

Physical Geography and Lab (4 cr)

Human Geography (3 cr)

World Regional Geography (3 cr)

Global Economic Geography (3 cr)

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

Geog 385

GIS Primer (3 cr)

Geography Electives

Geog Additional Geography Courses (~~3~~4 cr)

Additional Geography courses to total ~~22~~20 credits

Candidates must also complete the following methods sequence:

EDCI 432 Secondary Social Studies Methods (3 cr)

EDCI 442 Secondary Social Studies Practicum (1 cr)

ENGLISH

1. Add and cross-list the following courses:

Engl 231 Introduction to Screenwriting (3 cr)

Same as JAMM 231.

Engl 446 Foundations of Screenwriting (3 cr)

Same as The J441/J541.

Prereq: Engl 231 or JAMM 231; or Permission

FAMILY AND CONSUMER SCIENCES

1. Make the following changes to the **Major in Apparel, Textiles, and Design** (B.S.F.C.S.):

Students are required to complete an advisor-approved focus area of 18 credits. Students select their focus area at the end of their Sophomore year. Standard program focus areas are Design, Marketing/Merchandising, and Product Development. Students may choose a related focus area by submitting a proposal to ATD Faculty clearly showing the relationship between Apparel, Textiles and Design and their proposed area of focus relative to the industry, career goals, and emerging opportunities. Other focus areas may include Costume Design, Advertising, Business, or International Studies. Upon approval a double major or minor could also be used instead as long as the other content area is relative to Apparel, Textiles and Design.

Required course work includes the university requirements (see [regulation J-3](#) p.55)) and:

ART 100	World Art and Culture	
BUS 321	Marketing	3 cr
COMM 101	Fundamentals of Public Speaking	2 cr
FCS 105	Individual and Family Development	3 cr
FCS 119	Introduction to Fashion and the Apparel Industry	3 cr
FCS 123	Textiles	3 cr
FCS 224	Apparel Construction and Assembly Processes	3 cr
FCS 319	Digital Illustration for the Apparel Industry	3 cr
FCS 323	Apparel Product Development	3 cr
FCS 324	Patternmaking	4 cr
FCS 329	History of Western Dress	3 cr
FCS 395	Career Development in Apparel & Textiles	1 cr - Max 2 cr
FCS 419	Dress and Culture	3 cr

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

FCS 424	Apparel Product Line Development: Senior Capstone	4 cr
FCS 448	Consumer Economic Issues	3 cr
One of the following (3 cr):		
PSYC 101	Introduction to Psychology	3 cr
SOC 101	Introduction to Sociology	3 cr
One of the following (3-4 cr):		
ECON 201	Principles of Macroeconomics	3 cr
ECON 202	Principles of Microeconomics	3 cr
ECON 272	Foundations of Economic Analysis	4 cr
One of the following (3 cr):		
	<u>ENG 313 Business Writing</u>	<u>3 cr</u>
	<u>ENG 317 Technical Writing</u>	<u>3 cr</u>
One of the following (3 cr):		
	<u>Psyc 320 Introduction to Social Psychology</u>	<u>3 cr</u>
	<u>Soc 313 Collective Behavior</u>	<u>3 cr</u>
	<u>Soc 340 Social Change and Globalization</u>	<u>3 cr</u>
Anthropology Elective (3 cr)		
ANTH	Anthropology Elective	3 cr
Area of Emphasis Focus (18 cr):		
	An Area of Emphasis Focus Selected With the Guidance of an Advisor	18 cr

Courses to total 128 credits for this degree

GEOGRAPHY

1. Change the following courses:

Geog 301 Meteorology (3 cr)

Atmospheric processes that produce weather; temperature; moisture, clouds, and precipitation; synoptic-scale weather; severe storms; weather instrumentation, weather maps, and forecasting; influences of weather on humans and impacts of humans on weather. (Fall only)

Prereq: ~~Geog 100/100L, Phys 100/100L, Phys 111/111L, or Phys 211/211L; and Math 143~~ [or equivalent; or Permission](#)

Geog 401 Climatology (3 cr)

Physical basis for climatic processes and patterns; mechanics of global atmospheric circulation; radiation balance and heat budget of the earth; models of weather patterns and climate. (Spring, alt/yrs)

Prereq: Geog 301, Geog 313, or [Graduate Standing Permission](#)

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

Geog 390 Cartographic Design & Geovisualization (3 cr)

Map projections, map generalization, cartographic design, map symbology, and typography; statistical, isarithmic and multivariate mapping; static versus dynamic mapping; interactive and internet mapping; cartographic animation; 2 hrs of lab/wk. (Spring only)

Prereq: Geog 385 ~~and Stat 251~~

GEOLOGICAL SCIENCES

1. Change the following course:

Geol 290 Field Geology + Methods (3 cr)

Introduction to field mapping and field techniques; ~~interpretation of~~ introduction to measuring and interpreting sedimentary sequences; ~~introduction to and~~ tectonic structures; preparation of reports based on field ~~observations data collection, background reading, and interpretations analysis of multiple datasets~~. Accident and health insurance required. ~~Three week, off-campus field course. One 4-hr course meeting per week; two 1-day field trips; one 5-day field trip.~~ (Summer Spring only)

Prereq: Geol 101/101L or Geol 111/111L, ~~and/or~~ Geol 102/102L

JOURNALISM AND MASS MEDIA

1. Change the following course:

JAMM 471 Foundations of Screenwriting (3 cr)

See The J441/J541.

Prereq: Engl 231 or JAMM 231; or Permission

LEADERSHIP AND COUNSELING

1. Change and cross-list the following course:

~~CRERCHS~~ 529 Psychopharmacology (23 cr)

~~Examination of medications that are commonly prescribed for psychiatric disabilities; descriptions of medication effects, interaction, and side effects. See Psyc 590.~~

SOCIOLOGY AND ANTHROPOLOGY

1. Change the following courses:

Soc ~~260328~~ Introduction to Deviance and Crime (3 cr)

~~Introduction and overview as to the way in which sociologists understand crime, justice, deviance and conformity. Topics include explanations of deviance, prostitution, drugs, organized crime, street crime, white-collar crime etc. This course is a critical examination of the relationship between deviance and social control. It will investigate how and why certain forms of behavior come to be known as deviant, analyze the nature of formal and informal responses to deviance, and explain the interaction of different social control institutions. Specific topics may include corruption, drug use, prostitution, criminal violence, gangs, corporate crime, and heroic deviance.~~

Prereq: Soc 101

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

WWAMI EDUCATIONAL PROGRAM

1. Add the following course (**Effective Spring 2017**):

MedS 580 Consolidation and Transition (12 cr)

Reinforces content in the UWSOM foundations phase. Learning experiences will address key content areas which need further review identified throughout terms 1 and 2, with specific sessions developed as indicated; faculty/staff and peer educators will provide sessions for this basic science review as well as preparation for clerkships. Credit/no-credit only. Offered Spring Pass/ Fail only.

Prereq: Must be admitted to U of Washington School of Medicine

MISCELLANEOUS

1. Change the status of the following courses from active to dormant:

Subject Code	Course Number	Course Title
AERO	392	Instrument Pilot Ground School
ARCH	513	Arch Thry: Modernism/Postmod
ARCH	567	Wellness and Design
ARCH	581	Eco Urban Design
ARCH	583	Sustainable Development
AVS	451	Endocrine Physiology
AVS	551	Endocrine Physiology
BUS	351	Intro/Electronic Commerce
CHE	415	Integ Circ Fabrication
CHE	460	Biochemical Engr
CHE	490	Hydrogen Energy Systems
CHE	546	Mass Transfer Ops II
CHE	560	Biochemical Engr
CHE	571	Advanced Plant Design
CHE	590	Hydrogen Energy Systems
COMM	421	Nonverbal Communication
CORS	206	Integ Sc:Hum Repr/Ethics-Law
CORS	226	Integ Sci:Weapons and War
CTE	450	Occupational Safety
CTE	475	LAN Technology
DAN	584	Dance Composition I
ECON	527	Mathematics for Economists
EDSP	550	Alt/Augment Comm Strat
EDSP	578	Curric Assess Low-Incidence I
EDSP	579	Curric Assess Low-Incidence II
ENGR	102	Introduction to Engineering
ENVS	483	Water and Energy Systems
ENVS	583	Water and Energy Systems
FCS	469	Indiv Assesmt/Instrctn-FCS Cls

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

FCS	470	Curriculum Portfolio/FCS Educ
FCS	471	Intern:Family/Consumer Sci Edu
GEOG	497	Practicum
GEOL	520	Adv Topics in Sedimen Rocks
GEOL	541	Structural Analysis
GEOL	548	Tectonics
GEOL	550	Advanced Mineralogy
GEOL	554	Physical Petrology
H&S	462	Gnrl Medicine/Physcl Actv Indv
H&S	464	Athlrc Trng Lowr Extrem Eval
H&S	466	Athletic Trng Upper Extrm Eval
H&S	467	Athletic Trng Rehabilitation
H&S	468	Athletic Training Modalities
H&S	469	Athletic Trng Organiz/Admin
HIST	331	Age Of African Empires
HIST	455	Modern Europe
HIST	481	America's Wars in Asia
HIST	555	Modern Europe
HIST	581	America's Wars in Asia
JAMM	462	Creative Thnknng for Mass Media
JAMM	465	Political Advertising
LARC	559	Northrn Rocky Rgnl Lndscpe
LARC	560	Cultural Interp/Rgnl Landscape
LATN	101	Elementary Latin I
LATN	102	Elementary Latin II
MATH	137	Algebra W/Applications
MATH	435	Topics in Applied Mathematics
MATH	536	Probability Theory
MATH	543	Approximation Theory
MATH	578	Combinatorial Optimization
MATH	581	Sem In Combinatorics
MATH	583	Seminar In Appl Math
ME	546	Convection Heat Transf
ME	578	Neural Network Design
ME	583	Reliability of Engr Systems
MSE	516	Magnetic Materials
NE	533	Monte Carlo Methods
NE	544	Rctr Analysis/Statics/Kinetics
NE	582	Spent Nclr Fuel Mgmt/Dispostn
PEP	101	Intro Athletic Training
PEP	272	Athl Trng Clincl Exper II

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

PEP	273	Athl Trng Clincl Exper III
PHIL	447	Theory of Knowledge
PHIL	475	Philosophy, Law, & Literature
PHIL	510	Sem in the Hist of Philosophy
PHIL	517	Philosophy of Biology
PHIL	520	Seminar/Ethical Theory
PHIL	524	Seminar/Epistemology
PHYS	322	Analytical Mech
PHYS	444	Quantum Optics
PHYS	544	Quantum Optics
REC	223	Winter Skills
SOC	209	Altern Violnce Trn-ATV
STAT	150	Intro to Statistics
STAT	428	Geostatistics
AGED	181	Intro to Extension Ag
CRC	511	Individual Appraisal II
CRC	515	Counseling in the Schools
CRC	516	School Interventions
CRC	529	Psychopharmacology
CRC	543	Neuropsychology of Lrng/Behvor
CRC	551	Assessmnt/Cognitive Functions
CRC	563	Consultatn/Couns-School Psych
CS	524	Advanced Computer Graphics
EDCI	542	Power Engineer Transportation
EDCI	567	Math Thinking Instruct Gr K-3
EDCI	568	Math Thinking Instruct Gr 4-8
EDCI	569	Math Thinking Instruct Gr 6-12
ENT	490	Special Topics in Entomology
ENT	551	Appl Biol Cntrl:Weeds
ENT	590	Special Topics in Entomology
FOR	541	Stable Isotope Thry/Mthds
FOR	542	Conservation Genetics Lab
FOR	585	Nat Resource Policy Analysis
GEOG	364	Idaho & Pacific NW
GEOG	412	Applied Meteorology & Climate
GEOG	440	The New Global Economy
GEOG	592	Professional Development
LAS	301	Intro LA Studies
LAS	315	Comparatv African-Am Cultures
LAS	493	Int'l Land Preserv/Conserv Sys
LAW	990	Consumer Law

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

MUST	378	Teaching World Music/Cultures
ORGS	317	Explore Mentoring & Leadership
SOIL	547	Soil Fertility Mgt
TM	512	Fundmntl Concept of Nuclear Sci
TM	523	Industrial Safety Applications

2. Change the status of the following courses from dormant to inactive:

Subject Code	Course number	Course Title
AGEC	417	Risk Mgmt/Agriculture
ART	509	Visual Studies
ART	511	Readings in Art Education
ASM	306	Ag Struct & Envir Sys
AVS	526	Advanced Reproduction
BIOL	417	Endocrine Physiology
BIOL	450	Comparatv Vertebrate Reprodctn
BUS	261	Real Estate
BUS	352	Modern Informatn Technology
BUS	362	Real Prop Appraisal
CHEM	552	Analy Vibrational Spectrometry
CHEM	567	Inorganic Spectroscopy
CORS	207	Integ Sc:Sustainable Forestry
CORS	208	Integ Sc:Food Safet/Risks/Tech
CORS	222	Integ Sci:Insects
CS	424	Advanced Computer Graphics
CS	441	Advanced Operating Systems
CS	443	Embedded Systems
CS	541	Advanced Operating Systems
CS	573	Stochast Optmztn/Ind/Lab Apps
ECE	425	Power Electronics Lab
ECE	555	Information Theory
ECE	574	Optimal Control Theory
ECON	427	Mathematics for Economists
EDCI	530	Science Education
EDCI	532	Social Studies Education
EDCI	560	Rdg/Second Lang Learner
EDSP	521	Intro Eval/Children & Youth
EDSP	544	Adv Appl Bhv Alys/Ps Behv Sprt
ENVE	533	Bioremediation
FOR	510	Fundamentals of Research
GEOE	528	Adv Topics/Geol Engr

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

GEOG	450	Global Environmental Change
GEOG	570	Global Carbon Cycle
GEOG	575	Advanced GIS
H&S	431	PRACT:Student Teaching
H&S	495	Practicum
HIST	435	Lt Amer:Colonial Era
HIST	515	Civ War/Recon:1828-77
HIST	525	Immigration & Ethnicity in US
HIST	535	Lt Amer:Colonial Era
HIST	538	Modern Mexico/The Americas
HIST	540	Soc Rev in Latin Amer
JAMM	401	Practicum
LATN	462	Latin Literature of the Empire
LAW	933	State Debtor-Creditor Law
LAW	944	State and Local Government Law
LAW	961	Jurisprudence
LAW	968	Domestic Violence and the Law
MATH	497	Practicum In Tutoring
MATH	524	Algebraic Topology II
MATH	525	Seminar in Topology
MATH	526	Topics In Topology
MATH	554	Adv Topics in Geometry
ME	324	Dyn Analy Mach Design
ME	415	Materials Selection/Design
ME	526	Statistical Thermodynamics
ME	577	Design/Manufacture-Assembly
MUST	565	Advanced Jazz Methods
MUST	588	Kodaly Certification
NE	462	Nuc Rctr Codes & Stnds
NE	525	Neutron Transport Theory
NE	540	Fusion Energy
NE	580	Waste Mgmt/Nucl Fuel Reprocess
NE	581	Trtmnt Of Radioact Wst
NE	585	Nuclear Fuel Cycles
NEZP	201	Intermediate Nez Perce I
NEZP	202	Intermediate Nez Perce II
NR	100	Technology/Exploring Nature
PEP	202	Sk/Analy:Stunts-Tmblg
PEP	220	Coaching Youth Sports
PEP	510	Motor Control
PHYS	352	Intro Quantum Mechanics II

General Curriculum Report #286
UNIVERSITY OF IDAHO – OFFICE OF THE REGISTRAR
DECEMBER 12, 2016

POLS	456	Tribal Governments
POLS	540	Internt'l Organiz/Int'l Law
RELS	423	Religion, Culture & Society
STAT	546	Spatial Statistics
THE	221	History of World Cinema I
THE	222	History of World Cinema II
THE	386	Documentary Film
THE	411	Theatre Methods
THE	421	Advanced Theatre Management
THE	445	Film & Theatre / Holocaust
THE	467	Asian Theatre History
THE	521	Advanced Theatre Management
THE	545	Film & Theatre / Holocaust
THE	567	Asian Theatre History
VTD	344	Computer-Aided Design