Report of the Committee on Educational Policy and the Curriculum

Approved at the October 22, 2007 meeting of the Faculty of Arts and Sciences

(Information is from the October 3, 2007 CEPC meeting)

Recommendations for approval by the Faculty of Arts and Sciences

The Committee recommends adoption of the following proposals. The text of each proposal is given in bold face print.

The full text of syllabi, program descriptions, Undergraduate Record and Graduate Record entries, as well as other documentation for these recommendations, are available prior to the FAS meeting in the office of the Dean of the Faculty of Arts and Sciences, 419 Cabell Hall. Changes approved by the FAS will appear and become effective in the Fall 2008-2009 Undergraduate and/or Graduate Records, unless otherwise noted.

Course Changes

AFRICAN-AMERICAN AND AFRICAN STUDIES PROGRAM

To delete from the Undergraduate Record

AAS 305 Travel Accounts of Africa

AAS 324 Plantations in Africa and the Americas

AAS 205 Travel Accounts of Africa

AAS 206 Travel Accounts of Africa

ANTHROPOLOGY DEPARTMENT

To add to the Undergraduate Record

ANTH 255 Anthropology of Music: Music and Race in the US
ART-HISTORY DEPARTMENT

To add to the Undergraduate Record

ARTH 314 Art and Religion in Ancient Greece

To add to the Graduate Record

ARAH 802 Theory of Classical Archaeology

CENTER FOR THE LIBERAL ARTS

To add to the Graduate Record

ENSP 640 The Epic as Genre

CHEMISTRY DEPARTMENT

To delete from the Undergraduate Record

CHEM 210 Introductory Survey of Organic Chemistry

CHEM 362 Physical Chemistry

CHEM 191 Archaeological Chemistry

CHEM 351 Research Seminar in Biological Chemistry

CHEM 352 Research Seminar in Biological Chemistry

CHEM 491 Undergraduate Research Seminar

CHEM 492 Undergraduate Research Seminar

To delete from the Graduate Record

CHEM 996 Non-Topical Research

To change the credit hours in the Graduate Record

CHEM 961 Research in Medicinal Chemistry to 1-12 credits

CHEM 962 Research in Medicinal Chemistry to 1-12 credits

COMPARATIVE LITERATURE

To propose a new graduate certificate in Comparative Literature

ECONOMICS DEPARTMENT

To change the course title in the Undergraduate Record

ECON 439 Economics of Advertising TO

ECON 439 Economic Theory of Advertising

ENGLISH LANGUAGE AND LITERATURE DEPARTMENT

To add to the Undergraduate Record

ENSP 106 Public Speaking

ENVIRONMENTAL SCIENCES DEPARTMENT

To add to the Undergraduate and Graduate Record

EVAT 453/753 Mountain Meteorology Seminar
GRADUATE SCHOOL

To delete from the Graduate Record

PHS 743 Applied Informatics in Medicine and Health

To add to the Graduate Record

MICR 838 Practical Uses of Statistics in Biomedical Research

BIMS 856 Practical Uses of Statistics in Biomedical Research

HISTORY DEPARTMENT

To add to the Undergraduate Record

HIUS 319 American Jewish History

HIEA 208 Korea: Antiquity thru the 12th Century

HIEA 209 Korea: 13th thru 19th Centuries

HIEA 210 Korea: Late 19th – Early 21st Centuries

To split HIEU 501 (Archaic Greece) into 2 different courses in the Undergraduate and Graduate Records

HIEU 501 Archaic Greece TO

HIEU 500 Dark Age Greece and

HIEU 501 Late Archaic Greece

To delete from the Undergraduate Record

HIEA 206 Korean Culture and Institutions: 14th – 20th Centuries

HIEA 205 Korean Culture and Institutions
POLITICS DEPARTMENT

To add to the Undergraduate Record

PLCP 441 Nation-Building in Iraq

PLPT 404 Hermeneutics of Political Theory

PLAP 225 American Political Tradition

PLAP 435 Politics of Representation

PLAP 440 Power and Powerlessness

PLCP 443 Politics of Corruption

To add to the Graduate Record

PLCP 820 Comparative Legislative and Electoral Institutions
SLAVIC LANGUAGES AND LITERATURES DEPARTMENT

To change the course title and course description in the Undergraduate Record

SLTR 200 Eastern Literature Through Picture and Film TO

SLTR 200 Eastern Europe Through Literature and Film

SPANISH, ITALIAN AND PORTUGUESE DEPARTMENT

To add to the Graduate Record

ITAL 790 Italian Avantgarde

ITAL 791 Poesia Italiana del Novecento

ITAL 855 Ariosto

ITAL 868 Svevo

ITAL 756 Three Crowns of Florence: Dante, Petrarch and Boccaccio
PROGRAM CHANGES

To allow PSYC 220, PSYC 321 and PSYC 420 to fulfill the Natural Sciences area requirement

Submitted by,

John Pepper

Chair, CEPC
PAGE
1

