

**UNDERGRADUATE AND PROFESSIONAL MAJOR CHANGE BULLETIN NO. 8
Spring 2013**

---COURSES---

The courses listed below reflect the undergraduate major curricular changes approved by the Catalog Subcommittee since approval of the last Undergraduate Major Change Bulletin. All new and revised courses are printed in their entirety under the headings Current and Proposed, respectively. The column to the far right indicates the date each change becomes effective.

Subject	Course Number	New Revise Drop	Current	Proposed	Effective Date
BIOLOGY	332	Revise	Systematic Botany 4 (3-3) Course Prerequisite: BIOLOGY 106 or 120. Identification and classification of vascular plants with emphasis on the local flora.	[M] Systematic Botany 4 (3-3) Course Prerequisite: BIOLOGY 106 or 120. Identification and classification of vascular plants with emphasis on the local flora.	1-14
BIOLOGY	423	Revise	Ornithology 4 (2-6) Course Prerequisite: BIOLOGY 106. Ecology, systematics, and evolution of birds. Field trips required include two Saturdays.	Ornithology 4 (3-3) Course Prerequisite: BIOLOGY 106. Ecology, systematics, and evolution of birds. Field trips required include two Saturdays.	1-14
FS	302	New	--N/A--	[M] Food Processing Lab 1 (0-3) Course Prerequisite: Concurrent enrollment with FS 303. Application of specialized techniques, concepts and practices of food processing. Field Trip required. <u>Cooperative: Offered to UI degree-seeking students.</u> [For AAC: Jointly taught]	8-13
FS	303	Revise	[M] Food Processing 3 (2-3) Course Prerequisite: FS 220 or concurrent enrollment; MATH 140 or MATH 171. Specialized techniques, concepts and practices of food processing. Recommended preparation: STAT 212. Cooperative course taught jointly by WSU and UI (FS 303).	Food Processing 4 Course Prerequisite: FS <u>110 or 220</u> ; MATH 140 or 171; <u>STAT 212 or concurrent enrollment.</u> Specialized techniques, concepts and practices of food processing. <u>Cooperative: Offered to UI degree-seeking students.</u> [For AAC: Jointly taught]	8-13
KINES	412	New	--N/A--	Strength Training Practicum I 3 (1-8) Course Prerequisite: Acceptance into Strength and Conditioning minor; KINES 262; KINES 264; KINES 311;	8-13

				CPR/First Aid certification. Clinical experience within the Strength and Conditioning minor, focusing on the basics of lifting and spotting techniques.	
KINES	413	New	--N/A--	Strength Training Practicum II 3 (1-8) Course Prerequisite: KINES 412. Clinical experience within the Strength and Conditioning minor, focusing on cardiovascular fitness/programming for clients needing alterations in workouts.	8-13
KINES	414	New	--N/A--	Strength Training Practicum III 3 (1-8) Course Prerequisite: KINES 413. Clinical experience within the Strength and Conditioning minor focusing on preparation for the NSCA certification exam.	8-13

**UNDERGRADUATE AND PROFESSIONAL MAJOR CHANGE BULLETIN NO. 8
Spring 2013**

---REQUIREMENTS---

The requirements listed below reflect the undergraduate major curricular changes approved by the Catalog Subcommittee since approval of the last Undergraduate Major Change Bulletin. All changes are underlined. Deletions are crossed out. The column to the far right indicates the date each change becomes effective.

Dept	Proposed	Effective Date
Educational Leadership, Sports Studies, and Educational/Counseling Psychology New Minor in Strength and Conditioning	Strength and Conditioning The minor in strength and conditioning requires 22 semester hours of course work and practical experience. The minor is designed for students with an interest in pursuing a profession as strength and conditioning coach, personal trainer, coach or athletic trainer. To be eligible to certify as a strength and conditioning minor, a student must have earned at least 60 credit hours, have a minimum cumulative GPA of at least 2.75 and be certified in a major. Graded courses in the minor may not be taken pass/fail. Admission to the major requires KINES 262, 264 and 311 as prerequisites coursework along with an interview. Required courses include KINES 262, 264, 311, 411, 412, 413 and 414. Recommended courses for the minor include KINES 266 and 305.	8-13