
ASCRC Minutes 11/10/15
GBB 205, 2:10 p.m.

Call to Order

Members Present: D. Coffin, I. Crummy, J. Eglin, P. Frazier, E. Engebretson, B. Hillman, A. Lawrence, T. Manuel, E. Uchimoto, M. Semanoff, , G. St. George, G.G. Weix

Ex-Officio Present: B. French, J. Hickman, B. Holzworth
[bookmark: _GoBack] Members Excused: M. Boller, T. Bundy, N. Lindsay, S. Smith, W. Smith J. Zink

Minutes: The minutes from 11/3/15 were approved.

Business Items
· The Forestry and Biomedical Science Subcommittee Consent Agenda appended was approved. Some of the changes proposed by HHP have current pre-med advisors across campus concerned. The Pre-professional Exercise Science degree has been used to some extent as a pathway to Physical Therapy. The changes seem to imply a transition to pre-med. Medical schools prefer students to have a traditional undergraduate degree, with over half having a degree in Biology. The current program includes a lot of science so could conceivably be an existing alternative major for students applying to medical school. The request to change the option title to Health Science was withdrawn. The subcommittee has scheduled a meeting next Monday with the requester as well as others with concerns.

The concerns with these proposals made it apparent, that although the Administration sees opportunities to expand into areas related to health. There lacks coordination at the curricular level (course transfers). The deans of the various colleges involved in Health Issues – Colleges of Biomedical and Health Science, Education and Human Sciences, and Missoula College are discussing the possibility of creating a common core as a means to recruit more students. After completion of the curriculum review, the subcommittee proposes to establish a workgroup with addition members (Professor Uchimotto and Associate Provost Lindsay to start) to open communication and focus on the curriculum and programs.

Several of the program modifications for Medical Information Technology require signatures from other affected programs. Follow-up is also pending for AHXR, NRSM, PHAR, and WILD courses.
· The Science Subcommittee Consent agenda appended was approved. There was concern that the SCN rubric does not exist on the CCN course guide. There are six courses in this rubric that continue to be offered at UM, but have never been transitioned to CCN. These are interdisciplinary science courses. Associate Provost Lindsay will need to discuss the issue with OCHE.

· The following pending items from the Humanities Subcommittee were approved. Revisions to the European Studies Minor proposal as well as a course form for the required Introduction to European Studies will be submitted prior the end of the semester.
	English

	LIT 380 U
	Lit. Approaches to Drama
	New course

	LIT 344 U
	Asian American Literature
	New course

	History

	HSTR 358 U
	Russia Since 1881
	Change other: writing designation

	Mansfield Center

	MANS 107
	Elementary Korean I
	NEW

	MANS 207
	Intermediate Korean I
	NEW

	MANS 307
	Advanced Korean I
	NEW

	MANS 108
	Elementary Chinese I
	NEW

	MANS 208
	Intermediate Chinese I
	NEW

	MANS 308
	Advanced Chinese I
	NEW

Program Modifications
	English
	Reducing credits from 128 to 120 in English Teaching Program

	NAS
	Move courses from electives to core

· The revisions to the Crosslisting Policy (201.45) were discussed, edited and approved. Hopefully the revisions will resolve some of the confusion and clarify the constraints imposed by common course numbering.

Adjournment
The meeting was adjourned at 4:00 p.m.
Forestry and Biomedical Science Consent Agenda

	Communicative Sciences & Disorders

	CSD 320 G
	Phono Devel & Phonetics
	Change prereqs

	CSD 365 U
	Acq. Speech & Lang Dis.
	Change prereqs

	Forest Management

	FORS 349 U
	Practice of Silviculture
	Change prereqs

	Health & Human Performance

	AHAT 305 U
	Techniques Athletic Training
	Delete course

	AHAT 322 U
	Assessment of LEXT
	Delete course

	AHAT 323 U
	Assessment of LEXT Lab
	Delete course

	AHAT 336 U
	Therapeutic Modalities
	Delete course

	AHAT 337 U
	Therapeutic Modalities Lab
	Delete course

	AHAT 340 U
	Practicum in AT I
	Delete course

	AHAT 341 U
	Practicum in AT II
	Delete course

	AHAT 411 UG
	Practicum: Adv Pract Ath Tr I
	Delete course

	AHAT 412 UG
	Adv Pract Athl Trng II
	Delete course

	AHAT 421 U
	Assmt of Thor and Med in Ath
	Delete course

	AHAT 422 U
	Assmt Thor and Med in Ath lab
	Delete course

	AHAT 468 UG
	Athl Training Org and Admin
	Delete course

	MC: Health Professions

	AHXR 121 U
	Radiographic Imaging I
	Change other: scheduling

	AHXR 140 U
	Radiographic Methods
	Change credits, description, learning outcome

	AHXR 241 U
	Radiology Lab
	Change other: scheduling

	AHXR 225 U
	Radiobiology/Radiation Protctn
	Change other: scheduling

	AHXR 221 U
	Radiographic Imaging II
	Change other: scheduling

	AHXR 274 U
	Anatomy for CT
	New course

	AHXR 275 U
	Physics for CT
	New course

	AHMA 262 U
	MA Lab 2
	New Course

	AHMA 260 U
	MA Lab 1
	New Course

	Pharmacy Practice

	AHHS 389 U
	Rec Adv in Clin Med
	Change repeatability

	PHAR 451 U
	Therapeutics I
	Change prereqs

	Society & Conservation

	PTRM 353 U
	Tourism & Sustainability Mountain
	Change title

	NRSM 352 U
	Mountain Environment and Dev
	Change title

	Parks, Tourism and Recreation Management

	PTRM 485 UG
	Recreation Planning
	Change credits

Science and Math Subcommittee Consent Agenda

	Chemistry

	CHMY 123 U
	Intro to Organic & Biochem
	Change prereqs
Allow both CHMY 121N & 141N

	CHMY 302 E
	Ethics, Literature and Writing in the Sciences
	Change course title, change description
Old title: Chem Lit. and Science Writing
New title: Ethics and Writing in Science

	CHMY 411 UG
	Advanced Organic Chemistry
	New course

	Computer Science

	CSCI 250 U
	Computer Mdlng/Science Majors
	Change description

	CSCI 441 U
	Computer Graphics Programming
	Change description

	CSCI 315E U
	Computers, Ethics, and Society
	Change description
Change prereqs – WPA dropped

	CSCI 232 U
	Data Structures and Algorithms
	Change description
Change prereqs – Require B- or higher in CSCI 136 (Fund CS II), but M 225 (discrete math) dropped

	CSCI 478 U
	Multimedia Data Processing
	Delete course

	CSCI 473 U
	Cryptography
	Delete course

	CSCI 104 U
	Programming with Alice
	Delete course

	CAPP 171 U
	Communicating via Computers
	Change to be offered intermittently

	CSCI 192 U
	Independent Study
	Delete course (Replaced by research and internship)

	CSCI 292 U
	Independent Study
	Delete course (Replaced by research and internship)

	CSCI 392 U
	Independent Study
	Delete course (Replaced by research and internship)

	CSCI 492 UG
	Independent Study
	Delete course (Replaced by research and internship)

	Division of Biological Sciences

	BIOE 448 UG
	Terrestrial Plant Ecology
	Change prereqs
Old prereq - unenforceable
New prereq – BIOB 272N genetics & evolution

	BIOB 488 UG
	Programming for Biology
	New course – no duplication with existing CS courses

	BIOB 160N U
	Principles of Living Systems
	Change credits, description
4-cr lecture-lab course (BIOB 160N) split into
3-cr lecture and 1-cr lab courses

	BIOB 161N U
	Prncpls of Living Systems Lab
	New course

	Mathematical Sciences

	M 135 U
	Mathematics for K-8 Teachers I
	Delete course. M 135-136 sequence replaced by M 132-133-234 sequence approved last year

	M 136 U
	Math for K-8 Teachers II
	Delete course. M135-136 sequence replaced by M 132-133-234 sequence approved last year

	M 263 U
	Applied Differential Equations
	Change learning outcome, number, title
Basically to correct CCN conversion error
MATH 158 M 274 M 263

	STAT 216 U
	Introduction to Statistics
	Change prereqs. To reflect M135-136 deletion

	M 231 U
	Topics in Geometry
	Delete course

	STAT 421 UG
	Probability Theory
	Change prereqs.
Old prereqs – M 273 and STAT 341
New prereq – M 273

	MC: Applied Computing & Electronics

	DDSN 135 U
	Solidworks
	New course offered at other campuses

	ROBT 120 U
	Intro to Robotics
	New course – New rubric needed*

	ROBT 150 U
	3D Printing and Solidworks
	New course – New rubric needed*

	ROBT 255 U
	Integration of Robotics System
	New course – New rubric needed*

	ROBT 299 U
	Robotic System Project
	New course – New rubric needed*

*Approval subject to successful creation of a new rubric or new course numbers under existing rubric(s)
	MC: Applied Arts and Science - Mathematics & Science

	SCN 260N U
	The Biology of Behavior
	Change prereqs
Old prereq. – SCN 100N
New prereq – BIOB 101N

SCN not available at OCHE

	Physics and Astronomy

	PHSX 451 U
	Elem. Particle Physics
	New course: Offered once experimentally

	EGEN 201 U
	Engineering Statics
	New course to strengthen pre-engineering program

	EGEN 202 U
	Engineering Dynamics
	New course to strengthen pre-engineering program

	EGEN 335 U
	Fluid Mechanics
	New course to strengthen pre-engineering program

	EELE 201 U
	Circuits I
	New course to strengthen pre-engineering program

	EELE 203 U
	Circuits II
	New course to strengthen pre-engineering program

	PHSX 102 U
	Preparation for Physics
	New course: Offered three times experimentally

Program modifications
	Applied Computing & Engineering Technology - IT Network Administration and Security AAS
	Revise requirements (originally submitted on a level I)
ITS 255 IP Telephony (3 credits) replaced by one 4-credit ITS chosen from a list

	Applied Computing & Engineering Technology- Cybersecurity Certificate
	update program (originally submitted on a level I)
16 credits 28 credits, better articulation of prereq courses

	Applied Computing and Engineering Technology - Energy Technology Certificate
	Revise course requirements
30 credits 34 credits

	Applied Computing and Engineering Technology/ Energy Technology
	Modifications to required courses
69 credits 63 credits

	ACET

	Request ROBT rubric for Robotics courses in new option

	Chemistry
	BCH 110 and BCH 111 will replace BIOB 160 for the forensic, environmental and Pharmacological Chemistry options

	Computer Science
	Drop math requirement from CS minor
Math prereqs for some courses, however

	Computer Science
	Minor changes to CS major
Allow CSCI 250 in place of CSCI 135
Raise the cap on internship credits from 3 to 6 credits

	DBS / Genetics & Evolution option
	Require new course - BIOB 488 Programming for Biology

	Mathematical Sciences
	Change in courses required for Statistics Option

	Mathematical Sciences
	Allow STAT 341 or STAT 451 for Teaching Minor in Mathematics

	Mathematical Sciences
	Change in courses work for Applied Mathematics Option.

	Physics and Astronomy
	Remove M 325 as a requirement in the Computational Physics Option

Level I’s
	ACET
	Computer Support CAS retitled from Computer Support Specialist

	ACET
	Cybersecurity cert retitled from Network and Information Security

	ACET
	Electronics Tech CAS online
Effectiveness of online hands-on electronics lab courses more than adequately addressed. Also on-site intensive real lab component.

	ACET
	Programming and App Development option retitled from Information Systems Management, IT AAS

	Computer Science
	Create certificate in computer programming
(9 credits of required courses, 3 credits of an elective course)

	Computer Science
	Create certificate in Bioinformatics
(6 credits of required courses, 6 credits of elective courses)

	DBS
	Medical Laboratory Science retitled from Medical Technology

Level II’s
	ACET

	Add Robotics option to Electronics Tech AAS
 Requires five new courses.
 The total number of credits reduced from 68 to 65.

	DBS

	Change Biology BA to BS for five options (Cellular & Molecular Biology, Ecology & Organismal Biology, Genetics & Evolution, Field Ecology, and Human Biological Sciences)

Procedure 	Crosslisting
Procedure Number:	201.45
Date Adopted:		11/26/85
Last Revision:		11/10/15
Approved by: 		Faculty Senate

A cross listed course must have a primary course and a secondary course. Only the primary course can appear in the Office of the Commissioner of Higher Education’s (OCHE) Common Course Numbering (CCN) Course Guide. The secondary course cannot appear in the CCN Course Guide. Only the primary CCN course rubric and number will show on the student’s transcript.

Cross listing is no longer used as the primary means to advertise courses in a department different from the instructor; rather programs should list courses in other rubrics as accepted requirements or electives.

New rubrics may not be created solely for the purpose of crosslisting. Duplicate rubrics such as LIT and ENLT for example in the course schedule might distract and confuse students. Current students are not familiar with the rubrics used prior to common course numbering.

The rubric for the secondary course cannot appear in OCHE’s CCN course guide.

To qualify for consideration for cross listing, a course must:
· be requested by both departments or programs;
· count as credit toward an existing major, minor, or certificate program;
· not be experimental or have a reserved variable content course number (x90-X99)
· must carry the same title and course description for both parent and sibling courses and, if possible, carry the same course number;
· be implemented within comparable course levels, e.g., both must be (U), or both (UG), or both (G);
· contain the phrase “same as” the cross listed course, e.g., “same as CCS 445;”
· be offered under an existing rubric.

A course may have three cross listings only under extenuating circumstances. Under no circumstances will a course have more than three cross listings.

Rationale:
Cross listing serves UM students by providing easy access to a wide range of courses. Crosslisting fosters the University’s commitment to interdisciplinary education and enhances small programs by promoting their classes. However, it is expensive to maintain. Thus, departments requesting courses to be cross listed must provide a justification that addresses the following:
· External requirements that justify the cross listing and provide documentation.
· Explains how cross-listing is the most effective method to offer this academic content.
· Identify how both the primary and secondary units contribute to the cross-listed course’s content and how cross listing Contributes to the collaboration between respective units’ missions of serving students.
· Identify additional reasons for cross listing such as a specialized need for advertising to prospective students, shared resources across departments (equipment, space, instructors, etc.), or mutual contribution to course content.

