	[image: image1.png]TheUniversity of Montana — Missoula

[image: image2.png]

Curriculum changes approved spring 2008.

	College of Arts and Sciences

English

ENLT 201

Introduction to Literary Studies

New course

ENLT/ENFM 320

Shakespeare

Cross list Shakespeare courses that emphasize film

Environmental Studies

EVST 494
Seminar

Change to variable credit

Central & Southwest Asian Studies (Anthropology) -correct errors on previously approved items - corrections
ANTH/HIST/A.S. 106 H
 Silk Road

NOTE: 106, 346, 387, and 460 have not been approved for general education Historical and Cultural Perspective

ANTH/HIST/A.S. / LS 214 S

 People and Environment of Central and   Southwest Asia

ANTH/HIST/A.S. 283 H

 Islamic Civilization: The Classical Age

ANTH/HIST/A.S. 284 H

 Islamic Civilization: The Modern Era

ANTH/HIST/A.S. 346 H

 Central Asia and Its Neighbors

ANTH 346/HIST/A.S. 345

ANTH/HIST 346/AS 345
 Central Asia and Its Neighbors

ANTH/HIST/A.S. 386 H

ANTH/HIST/A.S.

386 H
 Nationalism in the Modern Middle East (No GEOG 386)

ANTH/HIST/A.S. 387 H
ANTH/HIST/A.S. 387
 Iran Between Two Revolutions

 ANTH/HIST/A.S. 460 H
ANTH/AS 460/HIST 462
 Seminar in Central Asia

ANTH/HIST/A.S. 461 H
ANTH 461/HIST/

AS 457
Artistic Traditions of Central and Southwest Asia

Not approved for general education Historical and Cultural Perspective

ANTH/HIST/A.S. 462

ANTH 462/HIST/

A.S./402
 Cities and Landscapes of Central and Southwest Asia

Program Modification

Program moved from Geography to Anthropology

Revision of catalog language to reflect the corrections above.

Geography

Level II

New Minor -Mountain Studies

Program Modification

Delete option - Central and Southwest Asian Studies

GEOG 138

Montana’s Mountain Field Course

New Course

GEOG 222

Global Mountain Environments

New Course

GEOG 310

Crown of the Continent

New Course

GEOG UG 410

High Asia

New Course

GEOG 438

Mountains Field Study

New Course

GEOG 538

Seminar in Mountain Studies

New Course

Native American Studies

NAS 195
Special Topics

Increase repeatable credits from R-6 to R-9

Sociology

Program Modification
Graduate REaCH

Changing core requirements

Psychology

PSYCH 495

Contemporary Issues in Healthcare Ethics

One-time-only ethics designation

Women and Gender Studies

WGS 463

Women’s and Gender Studies Capstone Seminar

New course

College of Health Professions and Biomedical Sciences
Biomedical and Pharmaceutical Sciences

**Level II
Medicinal Chemistry

New Graduate Program

BMED 621
Drug Design, Development and Discovery

New course

BMED 622
Drug Pharmacodynamics – Drug Receptor Interactions

New course

BMED 623
Drug Diversity and Target-Oriented Synthesis

New course

BMED 625
Drug Synthesis
New course

BMED 627
Professional Development
New course

Physical Therapy

Level I or II

Transitional Doctor of Physical Therapy

New Online Program

PT 650

Screening for Medical Disorders

New course

PT 651

Medical Imaging and Rehabilitation

New course

PT 652

Pharmacology in Rehabilitation

New course

PT 653

Legal and Ethical Issues for Physical Therapists: Considerations in Risk Management

New course

PT 654

Clinical Decision Making: Guide to Physical Therapist Practice

New course

PT 655

Business and Marketing

New course

PT 656

Coding and Reimbursement

New course

PT 657

Professionalism: The Doctoring Profession

New course

PT 658

Critical Assessment and Application of Best Evidence

New course

PT 659

Capstone Project

New course

**The Graduate Council supports the Biomedical and Pharmaceutical Sciences Department Level II proposal to add new master’s and doctoral programs in Medicinal Chemistry with 4-5 new doctoral graduates per year. This new program supports economic development in Montana in addition to high quality research.

While we voted to approve this proposal as a Council, we did so with 6 abstentions to convey our concerns. We are only able to support new teaching assistants when they do not detract from existing programs. We question the budget and whether there are sufficient numbers of faculty members to support the number of projected (20-25) doctoral students. There is also a potential that the program will attract students away from existing programs in the College and in the University. The program reports that it intends to establish ties with other relevant departments; this is greatly encouraged to enhance the program’s potential and capacity.

Through continued collaborations with existing programs outside the College of Health Professions and Biomedical Sciences, we believe that this can become a strong, viable doctoral program at The University of Montana. We request a review of the new program during the fall semester of the 2011-2012 academic year.**

College of Forestry and Conservation

Forestry

FOR 225

Forest Economics

Social Science designation

FOR 265

Elements of Ecological Restoration

New course

FOR/RSCN/EVST 379

Collaboration in Natural Resources Decisions

Approved writing course

FOR 422

Natural Resource Policy and Administration

Remove writing designation

Resource Conservation

RSCN121S

Nature of Montana

Social Science designation

Wildlife Biology

Program Modification

Update catalog language

Upper-division writing requirement revision

College of Technology

Applied Arts and Sciences

COM 217A

Oral Interpretation of Literature

New course

Health Professions

Program Modification

Radiology Technology

Change in sequence

MED 280 E
Ethics in Health Professions

General Education Ethics designation

School of Business Administration

Information Systems and Technology

Program Modification

Add IS 479 to list of electives

School of Education

Communicative Sciences and Disorders
CSD U 110

The Field of CSD

New course

CSD U 120

Intro to Audiology

New course

CSD U 210

Speech & Lang Devel

New course

CSD U 220

Aural Rehabilitation

New course

CSD U 230

Language Disorders

New course

CSD U 240

Int’l & National Issues

New course

CSD U 310

Clinical Process

New course

CSD U 320

Phono Devel & Phonetics

New course

CSD U 330

Anat & Phys Speech Mech

New course

CSD U 340

Found Speech Disorders

New course

CSD U 350

Intro Clinical Audiology

New course

CSD U 370

Issues in Hearing Loss

New course

CSD U 410

Professional Issues

New course

CSD U 420

Speech Science

New course

CSD U 430

Sr Capstone I

New course

CSD U 440

Sr Capstone II

New course

CSD U 495

Special Topics

New course

CSD U 497

Independent Research

New course

Program Modification

Catalog language

Educational Leadership

EDLD 295

Special Topics:
Introductory Boardmanship*

Set up course number

*Online training option for school board members requested by the Montana School Board Association, Montana Rural Education Association, and the School Administrators of Montana

School of Fine Arts

Art

Program Modification

Eliminate ART 323 as a requirement for BA and BFA, substitute 3 credits of an upper-division Art elective

One-time only General Education Designation
BMED 195
Cancer Biology
Natural Science
	Service Learning Courses

	Department
	Course number
	Title

	Curriculum & Instruction/Literacy Studies
	C & I 427:01/02
	Literacy Strategies for Middle and Secondary Content Area Teachers/Service Learning

	Dance
	DAN497
	Senior Creative/Research project

	
	DAN302
	Dance Touring

	
	DAN427
	Teaching Movement in the Schools

	Environmental Studies
	EVST 101
	Environmental Science/ Service Learning

	
	EVST495
	Environmental Citizenship/ Service Learning

	
	EVST 477
	Environmental Justice: Issues and Solutions

	
	EVST 390
	Summer PEAS Internship

	Health and Human Performance
	HHP 466
	Strategies in K-12 Education/ Service Learning

	
	HHP 330
	Foundations of Health Education and Promotion

	Health Sciences
	HS 326
	Geriatric Practicum

	Honors College
	HC 398
	Nonprofit Internship/Service Learning

	
	HC 196
	Service Learning Independent Study

	
	HC 396
	Service Learning Independent Study

	
	HC 496
	Service Learning Independent Study

	Management & Marketing
	MGMT UG 420
	Leadership & Motivation/ Service Learning

	Pharmacy Practice
	PHAR 309
	Pharmacy Practice I: Introduction to Pharmacy

	Pharmacy Practice
	PHAR 557
	Public Health in Pharmacy

	Political Science
	PSC 466
	Nonprofit Administration and Public Service/Service Learning

	Social Work
	SW UG 423
	Addiction Studies/Service Learning

	Society & Conservation/ Recreation Management
	RECM 460
	Practicum in Recreation / Service Learning

	Sociology
	SOC 490
	Sociology Internship

	Women's and Gender Studies
	WGS 463
	Women's and Gener Studies Capstone

