[image: image1.png]GRANDVWALILEY
STATE UNIVERSITY

MEMORANDUM

TO:

Jerry Montag, Registrar

FROM:

Gayle R. Davis, Provost and Vice President for Academic Affairs

SUBJECT:
University Curriculum Committee Action

DATE:

October 26, 2010
Cc:

Attached Distribution List

This is to inform you that I have approved the following and have forwarded the original, signed forms to the Registrar’s Office.

NEW COURSE:
UCC Log#

[6075]
CLA 265

Stoicism and the Happy Life – 3 Credits: Approved

[7022]
HPR 190

Explorations in Health Care – 1 Credit: Approved

[7012]
HPR 490

Health Care Internship – 12 Credits: Approved

[7121]
MLS 350

Management for Laboratory Science – 2 Credits: Approved

[7137]
MLS 373

Diagnostic Microbiology II Laboratory – 1 Credit: Approved

[7038]
SLP 200

Introduction to Communication Disorders – 3 Credits: Approved

[7041]
SLP 302

Anatomy and Physiology of the Speech and Hearing Mechanism – 3 Credits: Approved

[7042]
SLP 303

Language Development – 3 Credits: Approved

[6973]
SLP 304

Phonetics – 3 Credits: Approved

[7045]
SLP 305

Introduction to Hearing Science – 3 Credits: Approved
[7037]
SLP 306

Speech Science – 3 Credits: Approved

[7046]
SLP 307

Language Disorders – 3 Credits: Approved

[7044]
SLP 308

Articulation and Phonological Disorders – 3 Credits: Approved

[7039]
SLP 309

Basic Audiology – 3 Credits: Approved

[7047]
SLP 402

Voice and Fluency – 3 Credits: Approved

[7036]
SLP 403

Diagnostics in Communication Disorders – 3 Credits: Approved

[7048]
SLP 404

Aural Rehabilitation – 3 Credits: Approved

[7040]
SLP 405

Clinical Methods – 3 Credits: Approved

CHANGE COURSE:
[7122]
CLS 416

Hematology – Change in Credits: Approved

[7235]
ED 332

Methods and Strategies of Special Education Teaching – Change in Credits: Approved

[7020]
HPR 100

Medical Terminology – Change in Credits: Approved

[7009]
HPR 110

Introductions to Health Care – Change in Title; Description – Approved

[6954]
HPR 301

Introduction to Health Care Research – Change in Title; Description: Approved

[6473]
PT 656

Clinical Education II – Change Description: Approved

[7123]
SOC 251

Criminology – Change in Description: Approved

CHANGE COURSE: DROP
[7016]
HPR 220

Health Care Delivery - Drop: Approved
PROGRAM CHANGE:

College of Health Professions
Health Professions
[7019]
Health Professions – Change in Major: Approved

Distribution List

Jerry Montag, Registrar
Elyse Glass, Registrar’s Office
Christy Mayo, Registrar’s Office

Michelle Rhodes, Registrar’s Office

Maria Cimitile, Academic Program and Curriculum Development Officer

Robert Adams, Chair, University Curriculum Committee

Roger Gilles, Chair, General Education Subcommittee

C. “Griff” Griffin, Director, General Education Program

Frederick Antczak, Dean, College of Liberal Arts and Science

H. James Williams, Dean, Seidman College of Business

George Grant, Dean, College of Community and Public Service
Elaine Collins, Dean, College of Education

Paul Plotkowski, Dean, College of Engineering & Computing

Roy Olsson, Dean, College of Health Professions

Jeffrey Potteiger, Dean, Graduate Studies

Cynthia McCurren, Dean, Kirkhof College of Nursing

Wendy Wenner, Dean, College of Interdisciplinary Studies

Lee Van Orsdel, Dean, University Libraries

Jann Joseph, Associate Dean, College of Liberal Arts and Sciences

Mary Schutten, Associate Dean, College of Liberal Arts and Sciences
Andrea Bostrom, Associate Dean, Kirkhof College of Nursing

Stephen Glass, Associate Dean, College of Interdisciplinary Studies

John Reifel, Associate Dean, Seidman College of Business
Bruce Ostrow, College of Liberal Arts and Science Curriculum Committee

Paul Isely, Seidman College of Business Curriculum Committee
Christopher Kierkus, College of Community & Public Service Curriculum Committee

Ellen Schiller, College of Education Curriculum Committee

Hugh McGuire, Padnos College of Engineering & Computing Curriculum Committee

Barb Hoogenboom, College of Health Professions Curriculum Committee

Jean Barry, Kirkhof College of Nursing Curriculum Committee

Julia Mason, College of Interdisciplinary Studies Curriculum Committee

Mark Luttenton, Chair, Graduate Council

Wally Boeve, Vice Chair, Graduate Council
Michael Messner, Director, Student Academic Success Center

Glenda Eikenberry, Education, Administrative Services

Philip Batty, Director, Institutional Analysis

Kathy Gulembo, Academic Resource Management

Nicholas Viau, Associate Vice President, Institutional Marketing

Karen Meyers, Director, Regional Math and Science Center
Jean Silbar, Health Professions
Jeanne Stoddard, Clinical Lab Science Program

Peter Anderson, Classics Department

Gregory Green, Health Professions

Karen Ozga, Physical Therapy Program

Cynthia Mader, Special Education, Foundations and Technology
Marshall Batani, Sociology Department

Approval memo of 10 26 10

