
Minutes of ARC									1/13/2016

Present: Thierry Rakotobe, Sam Mustafa, Steve Anderson, Madel Tisi, Michele Dunn, Meredith Davis, Eric Daffron, Michelle Johnson, Carol Bowman

Minutes Approved. Courses considered:

CA
1. MUSI 345: Prereq change -just CRWT102 -- approved but add "77" to grading scale. Leave last sentence of academic integrity off. Approved ARC# 16044
2. MUSI 2XX: Music for Children. New Course or change of title to Music in the Classroom? Insufficient information to consider
3. MUSI 365: Cont. Perspective on Music-Change in prereq to just CRWT 102. Approved ARC #16045. Note-do you want a level restriction?
4. MUSI 462: Musical Identities. Level change to 300 and prereq change. Adding WI. Removing Study Abroad. Leave last sentence of Academic Policy off. and OSS statement is missing. Refer to ARC manual.Approved with above changes ARC #16046
5. MUSI 330: Classical Music. Change in course description and prereq change. Change academic integrity policy to conform with ARC mManual. Getting rid of 255 prereq? Asked to submit old course description.
6. MUSI XXX: Advanced Music Performance. Was previously bounced for course schedule. Change academic policy language to conform to ARC Manual.(No department chairs, etc.) Approved with changes above-ARC #16047
7. MUSI 3XX: Music Scenes. New course. CA Core-WI. OSS and Academic Integrity--conform to ARC Manual. Approved with above changes. ARC #16048
8. MUSI 2XX: Technique for Drum Set and Percussion. New course. Approved ARC #16049
9. MUSI 3XX: Recording Arts II. New course. Fix Academic Policy and OSS. Approved #16050
10. COMM 3XX: Writing for Social Media (formerly 319). Take out CEC. Learning Outcome Table is missing some outcomes and differs from SLOs. Approved pending revisions.
11. COMM 3XX: Video Game Culture and Narrative. Do not require sending notes or require from everyone. "Incomplete" policy is not complete-put link. Approved with changes #16052. Submitted.

SSHS
1. Revision of SOCI 304: Globalization and Society. Schedule revised. Approved ARC#16053

ASB
1. MBAD 6XX: Marketing Research. Changing prereqs to MBSD 615 and 640. Approved ARC #16054. MBAD 660: Operations Management. Change in prereq to just MBAD 601 and 615. Need new syllabus with new prereqs. Approved with updated syllabus ARC #16055.
2. MBAD 620: Financial Management. Same as above. Approved with updated syllabus ARC #16056.
3. MBAD 620: Financial Management. Same as above. Approved with updated syllabus ARC #16056.
[bookmark: _GoBack]

