ARC Minutes 16 Oct, 2013
9:30-11:25 am
[bookmark: _GoBack]Present: J. Cataliotti, M. Sexton, E. Daffron, M. Davis, M. Dunn, S. Mustafa, M. Johnson, T. Rakotobe-Joel, E. Rainforth (chair)

ARC approved the minutes of 9 October, 2013.
ARC approved a revision to the timeline for approval of the new General Education program, tentatively scheduled for implementation in Fall 2016.
ARC approved a revision of the order of approval for certificate programs, so that approval by CIPL will precede approval by the Graduate Council. Will forward to Provost's Council.
ARC approved (#1041) a revision to the Social Sciences contract major, to include a non-credit fieldwork requirement.
ARC approved (#1042) a new non-credit course as a placeholder for fieldwork in SSHS, with recommendation to modify one of the completion criteria.
ARC approved (#1043) the Social Science degree completion requirements.
ARC returned CMPS311, with request for revision.
ARC returned COMM390, with request for revision.
ARC approved (#1044) INFO 3xx (Digital Forensics), with request for minor revision.

S. Mustafa, 10/16/13

e | oot b Sston, & Dt M Dot ., Mot b,
TR R

e ey i e

oy e gty et Gl WO
T —————
R esomensaon iy o o cmplsn e

ARC o (1043 he St Snc s e rienes

[—————

prome———

