

LAS Curriculum and Requirements Committee
Wednesday January 20, 2016
8:00 a.m. – 9:30 a.m.
CoH 3022

MINUTES

Present: Edgar Cota-Torres, Chris Duval, Ed Hoang, Greg Oman, Sandy Berry-Lowe, Lynda Dickson, Rex Welshon, Mary Alice Long, and Brynne Thompson

A. APPROVAL OF MINUTES – December 16, 2015 UNANIMOUSLY APPROVED

B. OLD BUSINESS - Discussion of Major/Minor Pairs – Discussion to continue at February meeting

C. NEW BUSINESS –

1. New Course Proposal: *GES 1500 Introduction to Environmental Studies and Sustainability*
(David Havlick)
(Postponed from December meeting)
UNANIMOUSLY APPROVED
2. New Course Proposal: *GES 3300 Spaces of Political Geography*
(Nate Siebert/Curt Holder)
UNANIMOUSLY APPROVED
3. Course Revision Proposals: *MATH 4210 Differential Geometry*
MATH 5210 Differential Geometry
(Radu Cascaval)
UNANIMOUSLY APPROVED
4. Informational Item: *Mathematics Undergraduate Degree Revision Proposal*
(Radu Cascaval)
5. New Course Proposal, *HIST 3570 The City in Latin America*
(Christina Jimenez)
UNANIMOUSLY APPROVED

~~Cultural Diversity (withdrawn)~~
and Global Awareness area requirement request:
UNANIMOUSLY APPROVED
6. New Course Proposal: *COMM 4460 Advanced Editing*
(Dave Nelson)
UNANIMOUSLY APPROVED

7. New Course Proposal:

COMM 4110 Communication Competence
(Sherry Morreale)

UNANIMOUSLY APPROVED contingent
upon receipt of revised syllabus
detailing the difference between COMM
6100 and COMM 4110

**Received revised syllabus, approved by
Rex Welshon**

8. New Course Proposal:

*COMM 3350 Integrated Marketing
Communication*

(Lauren Brengarth)

UNANIMOUSLY APPROVED

D. ADJOURN:

The C&R Meeting schedule can be located at <http://www.uccs.edu/las/faculty-and-staff/committees.html>