

Graduate Academic Board

Audio: 786-6755 | ID: 284572 | Agenda

February 9, 2018

9:30-11:30am

Physical location: ADM 204

Audio Conference: 786-6755, Passcode: 284572

[Link to Live Skype Meeting](#)

I. Roll Call

[] Hsing-Wen Hu (COE)	[] Greg Protasel (FS)	[] Ajit Dayanandan (CBPP)
[] Cindy Knall (COH)	[] Ruth Terry (LIB)	[-] Vacant (CTC)
[] Terry Nelson (CBPP)	[] Sam Thiru (CAS)	
[] Anthony Paris (CoENG, Chair)	[] Jervette Ward (CAS)	

Ex-Officio Members

[] Helena Wisniewski (OAA)
[] Lindsey Chadwell (Office of the Registrar)
[] Elisa Mattison (Graduate School)
[] Alyona Selhay & Owen Tucker (Enrollment Services, Publications and Scheduling)

II. Approval of Agenda (pg. 1-2) 9:30

III. Approval of Meeting Summary (pg. 3-6) 9:31

IV. Administrative Reports (Written) 9:32

- A. Vice Provost, Helena Wisniewski
- B. Interim University Registrar, Lindsey Chadwell
 - i. [Dates & Deadlines](#)
- C. Graduate School, Elisa Mattison
- D. GAB Chair, Anthony Paris

V. Program/Course Action Request/Policy - Second Readings

9/13/2017	Chg	CLIN-MS: Master of Science in Clinical Psychology	9:34
1/9/2018	Chg	SWK A634: Advanced Generalist Practice III: Organizations and Communities	9:46
1/9/2018	Chg	SWRK-MSW: Master of Social Work	9:50

VI. Program/Course Action Request/Policy – First Readings

11/8/2017	Chg	PSY A653: Practicum Placement - Clinical II	9:54
11/8/2017	Chg	PSY A670: Psychotherapy Internship	9:58
11/8/2017	Chg	CLCO-DOCDEG: Ph.D. in Clinical-Community Psychology	10:02
1/12/2018	Chg	DN A630: Applied Research in Nutrition and Dietetics	10:14
1/12/2018	Chg	DN A650: The Business of Dietetics	10:18
2/1/2018	Chg	DINU-MS: MS Dietetics and Nutrition	10:22
9/13/2017	Chg	CWLA-MFA: Master of Fine Arts in Creative Writing and Literary Arts	10:34
10/20/2017	Chg	PM A601: Project Management Fundamentals	10:46
11/17/2017	Chg	HS A698: MPH Practicum-Project	10:50
11/17/2017	Chg	HS A699: MPH Practicum-Thesis	10:54
1/17/2018	Chg	ENGL A601: Introduction to Graduate Studies in English	10:58
1/17/2018	Add	ENGL A614: Advanced Research Writing	11:02
1/17/2018	Chg	ENGL A637: Advanced Studies in Style and Stylistics	11:06
1/15/2018	Chg	Policy: Curriculum Handbook, Section 8 - Policy Additions and Changes (pg. 7-9)	11:10
11/30/2017	Add	Policy: Graduate Faculty Designation (pg. 10-11)	11:22

VII. Old Business

VIII. New Business

IX. Informational Items and Adjournment

- A. Next Meeting: February 23, 2018 (ADM 201)
- B. 2018-19 Purge Lists (pg. 12-18)

January 26, 2018**9:30-11:30am****Physical location: ADM 204****Audio Conference: 786-6755, Passcode: 284572****[Link to Live Skype Meeting](#)****I. Roll Call**

[E] Hsing-Wen Hu (COE)	[E] Greg Protasel (FS)	[-] Vacant (CBPP)
[X] Cindy Knall (COH)	[X] Ruth Terry (LIB)	[-] Vacant (CTC)
[E] Terry Nelson (CBPP)	[X] Sam Thiru (CAS)	
[X] Anthony Paris (CoENG, Chair)	[X] Jervette Ward (CAS)	

Ex-Officio Members

[E] Helena Wisniewski (OAA)
[X] Lindsey Chadwell (Office of the Registrar)
[X] Elisa Mattison (Graduate School)
[X] Alyona Selhay & Owen Tucker (Enrollment Services, Publications and Scheduling)

II. Approval of Agenda (pg. 1-3) 9:30
Approved

III. Approval of Meeting Summary (pg. 4-6) 9:31
Approved

IV. Administrative Reports (Written) 9:32

A. Vice Provost, Helena Wisniewski

Reminder: Today, January 26, 2018 is the 7th Annual Innovate Awards and Induction into the Patent Wall of Fame Ceremonies. From 5:30pm to 7:30pm in the Lucy Cuddy Dining Room.

B. Interim University Registrar, Lindsey Chadwell

i. [Dates & Deadlines](#)

C. Graduate School, Elisa Mattison

D. GAB Chair, Anthony Paris

V. Program/Course Action Request/Policy - Second Readings

9/13/2017 Chg [CLIN-MS: Master of Science in Clinical Psychology](#) 9:32
Postponed until 2/9/2018

VI. Program/Course Action Request/Policy – First Readings

11/8/2017	Del	Counselor Education, Graduate Certificate (pg. 8)	9:36
11/8/2017	Del	Counselor Education, Master of Education (pg. 9)	
11/8/2017	Del	Educational Leadership, Superintendent Graduate Certificate (pg. 10)	
10/25/2017	Chg	EDL A695: Principal Internship	9:38
10/25/2017	Chg	EDLD-MED: Master of Education in Educational Leadership	9:40
10/23/2017	Chg	TCPR-GRCERT: Graduate Certificate in Education Leadership: Principal (K-8, 7-12, or K-8 7-12) <i>Waive first, approve for second read. Forward to Faculty Senate.</i>	9:44
12/4/2017	Chg	EDSE A622: Curriculum and Strategies II: High Incidence <i>Hold for review of EDSE A422 (stacked course)</i>	9:50
12/4/2017	Chg	EDSE A612: Curriculum and Strategies I: Low Incidence	9:48
12/21/2017	Chg	EDSE A686: Transition Services for Secondary Students with Disabilities	9:52
12/4/2017	Add	EDSE A692: Internship Seminar in Special Education Teaching <i>Waive first, approve for second read. Forward to Faculty Senate.</i>	9:54
12/21/2017	Chg	EDUC-MAT: Master of Arts in Teaching <i>Waive first, approve for second read. Forward to Faculty Senate.</i>	9:56
11/27/2017	Chg	CSCE A605: Advanced Artificial Intelligence	10:00
11/27/2017	Chg	CSCE A665: Advanced Computer and Network Security <i>Waive first, approve for second read. Forward to Faculty Senate.</i>	10:02
12/1/2017	Chg	DN A630: Applied Research in Nutrition and Dietetics	10:04
12/1/2017	Chg	DN A650: The Business of Dietetics	10:06
12/1/2017	Chg	DINU-MS: MS Dietetics and Nutrition <i>Postponed until 2-9-2018</i>	10:08
1/5/2018	Chg	ND A601: Advanced Pathophysiology I	10:12
1/5/2018	Chg	ND A603: Advanced Pathophysiology II	10:14
1/5/2018	Chg	ND A610: Pharmacology for Primary Care I	10:16
1/5/2018	Chg	ND A612: Pharmacology for Primary Care II	10:18
1/5/2018	Chg	NS A602: Advanced Health Assessment in Primary Care	10:20

1/5/2018	Chg	NS A611: Psychopharmacology	10:22
1/5/2018	Chg	NS A620: Evidence-Based Advanced Nursing Practice	10:24
1/5/2018	Chg	NS A621: Knowledge Development for Advanced Nursing Practice	10:26
1/5/2018	Chg	NS A660: Family Nurse Practitioner I	10:28
1/5/2018	Chg	NS A661: Family Nurse Practitioner II	10:30
1/5/2018	Chg	NS A662: Family Nurse Practitioner III	10:32
1/5/2018	Chg	NS A663: Family Nurse Practitioner IV	10:34
1/5/2018	Chg	NS A670: Advanced Psychiatric/Mental Health Nursing I	10:36
1/5/2018	Chg	NS A671: Advanced Psychiatric/Mental Health Nursing II	10:38
1/5/2018	Chg	NS A672: Advanced Psychiatric/Mental Health Nursing III	10:40
1/5/2018	Chg	NS A674: Advanced Psychiatric/Mental Health Nursing IV	10:42
1/5/2018	Chg	NS A696: Scholarly Project	10:44
1/5/2018	Chg	NSG A602: Advanced Health Assessment in Primary Care	10:46
1/5/2018	Chg	NSG A611: Psychopharmacology for Advanced Nursing	10:48
1/5/2018	Chg	NSG A613: Advanced Practice Informatics	10:50
1/5/2018	Chg	NSG A618A: Advanced Nursing Leadership	10:52
1/5/2018	Chg	NSG A621: Knowledge Development for Advanced Nursing Practice	10:54
1/5/2018	Chg	NSG A627: Practice Inquiry I: The Nature of Evidence	10:56
1/5/2018	Chg	NSG A633: Statistics for Advanced Practice	10:58
1/5/2018	Chg	NSG A660: Family Nurse Practitioner I	11:00
1/5/2018	Chg	NSG A661: Family Nurse Practitioner II	11:02
1/5/2018	Chg	NUED-GRCERT: Graduate Certificate in Nursing Education	11:04
1/5/2018	Chg	FNPR-GRCERT: Graduate Certificate in Family Nurse Practitioner	11:08
1/5/2018	Chg	PMNP-GRCERT: Graduate Certificate in Psychiatric-Mental Health Nurse Practitioner	11:12
1/5/2018	Chg	NURS-MS: Master of Science in Nursing Science	11:16
1/5/2018	Chg	NPRC-DOCDEG: Doctor of Nursing Practice in Nursing Science	11:20
<i>Waive first, approve for second read. Forward to Faculty Senate.</i>			
1/9/2018	Chg	SWK A634: Advanced Generalist Practice III: Organizations and Communities	11:24
1/9/2018	Chg	SWRK-MSW: Master of Social Work	11:26
<i>Accepted as first read.</i>			

VII. Old Business

VIII. New Business

IX. Informational Items and Adjournment

- A. Next Meeting: February 9, 2018 (ADM 204)
- B. 2018-19 Purge Lists (pg. 11-17)

Current Language

Section 8 - Policy Additions and Changes

New or revised academic policies are proposed to the UAB/GAB. If approved they will be forwarded by the Governance Office to the UAA Faculty Senate, then to the OAA, and finally to the Chancellor's Office. UAA Proposals should include:

1. Proposed policy language (include catalog copy in Word using the track changes function if policy is revised).
2. Documents in which proposed language will be inserted (catalog, curriculum handbook, etc.).
3. Proposed implementation date.

Upon recommendation of the Provost, the Chancellor reviews and acts on academic policies.

Proposed Language (significant revisions made the use of Track Changes impractical)

Section 8 - Policy Additions and Changes

New or revised academic policies, including procedures, guidelines, handbooks, and CIM fields and help bubble or balloon instructions, are proposed to the UAB/GAB. When approved or disapproved, the Governance Office forwards them to the UAA Faculty Senate, then to the OAA, and finally to the Provost's and/or Chancellor's Office as appropriate. Initiators of policy additions and changes are required to consult and coordinate with stakeholders, e.g., impacted program faculty and students, appropriate offices, e.g., OAA, early in the development and review process and prior to submission at UAB/GAB. New and revisions to policy proposals to be reviewed by the UAB/GAB require a cover letter and the proposed policy language.

1. In the cover letter, address the following as applicable:
 - a. Need and/or issue that the proposed policy addresses
 - b. Rationale for the proposed policy
 - i. Other solutions considered
 - ii. Practices by peer and aspirational institutions
 - iii. Related studies published in the literature
 - iv. Coordination with stakeholders and administration, feedback, and related changes made to the proposed policy
 - c. Governing policies (e.g. NWCCU Policy, BOR Policy, and UAA Policy)
 - i. Conflicts with governing policies and plan to address the conflict
 - ii. Redundancy with any current policies
 - d. Current and foreseeable impacted practices
 - e. Plan to implement the policy
 - i. Communication
 - ii. Training
 - iii. If new, where the policy will appear
 - iv. Body or office responsible for administering the policy
 - v. Anticipated exceptions to the policy and the plan for granting exceptions
 - f. Resources required (personnel, space, etc.)
 - g. Implementation date
 - h. Other considerations
2. Proposed new or changes to policy language
 - a. Use language consistent with existing, especially governing, policies
 - b. For changes to existing policy, include the policy language changes in a copy of the Word document using the Track Changes function
 - c. For new policy, include the document(s) or links to documents in which the proposed language will be inserted (catalog, curriculum handbook, etc.)

New and changes to policy proposals, including the cover letter and policy language, must be sent to the Governance Office at least 5 working days before being considered by UAB/GAB. All new and changes to policy proposals require a first and second reading by the UAB/GAB.

A coordination email must be sent to the Faculty Listserv (uaa-faculty@lists.uaa.alaska.edu) at least 10 working days before being presented at UAB/GAB and in the same academic year as the presentation to the UAB/GAB. The coordination email must contain the following information:

1. Proposed new or change to policy title:
2. Policy language (If a change to current policy, a Word document using the Track Changes function):
3. Where the policy currently appears or will appear:

4. Implementation date:
5. Board(s) to review the policy: UAB/GAB
6. Initiator to whom feedback and questions should be directed:
7. Optional suggested other considerations (Rationale, identified stakeholders, impact, etc.):

1. Proposed new policy title: Graduate Faculty Designation

2. Policy language:

UAA Graduate Faculty Designation:

Full-time tenured or tenure-track faculty from any department at the University of Alaska Anchorage ~~who have a terminal degree in their field or who have ongoing responsibility for them~~ are associated with a department with a graduate program are automatically part of this designation. Graduate ~~Program~~ Faculty status for other individuals who have graduate degrees and/or relevant expertise (~~e.g., may including but not limited to include UAA~~ emeritus faculty, research scientists, term faculty, and/or adjunct faculty ~~or those outside UAA in academia, industry, or government~~) may be assigned by a department.

Departments will determine the criteria and provide the Dean of the Graduate School with lists of their current Graduate Faculty. The Dean of the Graduate School will send letters of recognition to the Graduate Faculty to complete the designation of this honor. Departments are also responsible for notifying the Dean of the Graduate School of faculty who are to be added (such as new hires) or removed from the list of Graduate Faculty.

3. Where the policy currently appears or will appear: If approved, this policy will appear in the a. UAA Faculty Handbook; and b. UAA Graduate School website.

4. Implementation date: Fall 2018

5. Board(s) to review the policy: GAB (Chair Anthony Paris, ajparis@alaska.edu, 907.786.1912). Approved January 12, 2018.

6. Initiator to whom feedback and questions should be directed: Dr. Helena Wisniewski (hswisniewski@alaska.edu or 907.786.4833) and the following members of the UAA Graduate Council's Subgroup for Policy on Graduate Faculty:

Clare Dannenberg (cjdannenberg@alaska.edu or 907.786.4386)

Aaron Dotson (adotson@alaska.edu or 907.786.6041)

Vivian Gonzalez (vmgonzalez@alaska.edu or 907.786.6779)

Grant Sasse (gmsasse@alaska.edu or 907.786.6314)

Jonathan Stecyk (jstecyk@alaska.edu or 907.786.4791)

Cassie Wells (cdwells@alaska.edu or 907.786.4910)

7. Optional suggested other considerations (Rationale, Identified Stakeholders, Impact, etc): See above language, which includes the rationale and impact.

Rationale:

Establishing a Graduate Faculty designation recognizes the importance and excellence of graduate education at UAA. UAA's graduate programs have grown, and UAA is now a doctoral granting institution. This includes a Ph.D. in Clinical Psychology and a Doctor of Nursing Practice. We want to acknowledge these achievements.

Commented [AJP1]: Change made during GAB review discussion.

Commented [AJP2]: Change made by GAB Chair after receiving feedback.

Commented [AJP3]: Change made during GAB review discussion.

Commented [AJP4]: Change made by GAB Chair after receiving feedback.

In addition, a graduate faculty designation has the following benefits:

- It puts us on par with our peer and aspiring peer institutions, which all have graduate faculty.
- It makes it clear which faculty on campus are eligible to:
 - Teach graduate courses,
 - be the primary advisor to a graduate student, and
 - serve on graduate thesis and project committees.
- It is easier for our faculty to serve as external committee members for students at other institutions that also have a graduate faculty designation requirement.
- It can be valuable in the recruitment of quality faculty and students.
- It improves how UAA is perceived.

2018-19 Purge List Calendar

Wednesday, 1/17	Purge lists sent out to listservs
Thursday, 2/15	Dept/faculty responses due to Governance for removal of courses from purge lists
Monday, 2/19	Purge lists due to Governance for inclusion in UAB and GAB agendas
Friday, 2/23	First read for purge lists at UAB and GAB <i>(the boards may not want a first read, only a final read and vote)</i>
Thursday, 3/23	Responses due to Governance for removal of courses from purge lists for second read
Monday, 3/26	Second-read purge lists due to Governance for inclusion in UAB and GAB agendas
Friday, 3/30	Second read for purge lists at UAB and GAB and vote
Monday, 4/2	Responses due to Publications for inclusion in purge lists for Faculty Senate
Tuesday, 4/3	Final purge lists due to Governance for inclusion in Faculty Senate agenda
Friday, 4/6	Faculty Senate read and vote
Monday, 4/9	All remaining responses must be received in Governance
Wednesday, 4/11	Curriculum begins purge process. It will take special direction from OAA to make changes to the purge list beyond this point.

GER Purge List for the 2018-19 UAA Catalog (as of 02/06/18)

PREFIX	NUMBER	TITLE	COLLEGE CODE	COURSE EFFECTIVE	LAST TERM OFFERED	Carried over by request from 2016-17 purge list?	ATTRIBUTES	COURSE IMPACTS	PROGRAM IMPACTS	NOTES
Scbcrse Subj Code	Scbcrse Crse	Scbcrse Title	Scbcrse College Code	Scbcrky Term Code Start	Sbssect Term Code					
ENGL	A310	*Ancient Literature	AS	199702	201401	Yes		ENGL A385 : Creative Writing Workshop (Active)		Retain per Sharon Emmerichs
RUSS	A302	*Advanced Russian II	AS	199702	201401	Yes		RUSS A490 : Selected Topics in Russian Culture (Active) RUSS A390 : Selected Topics in Advanced Russian (Active)		
GEOG	A390B	*Topics in Regional Geography	AS			Yes	Selected Topics		CSTD-MNR: Minor in Canadian Studies INPS-MNR: Minor in International North Pacific Studies ITLS-BA: Bachelor of Arts in International Studies	Retain per Dorn Van Dommelen

Purge List for the 2018-19 UAA Catalog (as of 02/06/18)

Carried over by request from 2015-16 purge list?										
PREFIX	NUMBER	TITLE	COLLEGE CODE	COURSE EFFECTIVE	LAST TERM OFFERED	ATTRIBUTES	COURSE IMPACTS	PROGRAM IMPACTS	NOTES	
Schorse Subj Code	Schorse Crse Number	Schorse Title	Schorse College Code	Schorse Term Code Start	Schorse Term Code					
AEST	A603	Solid Waste Management	EN	200603	201203			AEST-MS: Master of Science in Applied Environmental Science and Technology		
AEST	A613	Remediation	EN	200603	201301			AEST-MS: Master of Science in Applied Environmental Science and Technology		
AET	A290	AET Selected Topic	CT	199902	201302		selected topics			
AGRI	A227	Landscape Design: Home	CT	199702	201301					
AGRI	A245	Master Gardener	CT	199702	201301					
AKNS	A109B	Tlingit Orthography	AS	200903	N/A	yes	stacked	AKNS A102B: Elementary Tlingit Language II	AKNS-MNR: Minor in Alaska Native Studies	
AKNS	A109C	Alaska Native Lang Orthography	AS	200903	N/A	yes	selected topics, stacked	AKNS A102C: Elementary Alaska Native Language II	AKNS-MNR: Minor in Alaska Native Studies	
AKNS	A146	Intro to Alaska Native Dance	AS	200401	201301		xlist			
ANTH	A336	Peoples & Cultures/S America	AS	199702	201301					in workflow for deactivation
ANTH	A470	Landscape Archaeology	AS	201203	201203					in workflow for deactivation
ANTH	A690	Special Topics in Anthropology	AS	200703	N/A	yes	selected topics			currently edited - stacking with A490
ART	A295	Internship Digital Art	AS	200603	201003	yes				Retain per Deborah Tharp
ART	A361	History of Graphic Design	AS	199702	N/A	yes			ARTS-BA: Bachelor of Arts in Art, ARTS-BFA: Bachelor of Fine Arts in Art	Retain per Deborah Tharp
AT	A272	Aircraft Cover/Finishing	CT	199702	201301					
BA	A615	Real Estate Investmt Analysis	CB	200703	201301					
BIOL	A298	Individual Research	AS	200902	201302					
BIOL	A403	EL: Microscopical Tissue Tech	AS	199702	201301			BIOS-BA: Bachelor of Arts in Biological Sciences, BIOS-BS: Bachelor of Sciences in Biological Sciences, NSCI-Bs: Bachelor of Science in Natural Sciences, PSYC-BS: Bachelor of Science in Psychology		
CE	A426	Traffic Modeling & Simulation	EN	201301	201301		stacked	CE A626: Traffic Modeling and Simulation	CIVL-BS: Bachelor of Science in Civil Engineering	
CE	A447	Advanced Unit Processes	EN	201203	201301		stacked	CE A647: Advanced Unit Processes	CIVL-BS: Bachelor of Science in Civil Engineering	
CE	A626	Traffic Modeling & Simulation	EN	201301	201301		stacked	CE A426: Traffic Modeling and Simulation	CIVL-MS: Master of Science in Civil Engineering	
CE	A634	Structural Earthquake Engr	EN	199702	201203				EQEN-GRCERT: Graduate Certificate in Earthquake Engineering	
CE	A647	Advanced Unit Processes	EN	201203	201301		stacked	CE A447: Advanced Unit Processes	AEST-MS: Master of Science in Applied Environmental Science and Technology, CIVL-MS: Master of Science in Civil Engineering	
CED	A172	Woodworking	KP	201201	N/A	yes				
CIOS	A156	Web Graphics: Fireworks	CT	200303	201301			CIOS A153B: Website Design: Dreamweaver		
CIOS	A160	Business English	CT	199702	201203				RMGT-UGCERT: Undergraduate Certificate in Retail Management	
CIOS	A267	Law Office Proced: Client Docs	CT	200303	201203					
CIOS	A270	Project Management Fundamental	CT	200303	201302				CST-AAS: Associate of Applied Science in Computer Systems Technology	
CIS	A385	Multimedia Authoring	CB	201103	N/A	yes			CIOS-MNR: Minor in Computer Information Systems	
CNT	A244	Designing Secure WIN Networks	CT	200202	201301					
CNT	A246	WIN Netwk Infra Design	CT	200202	201203					
COMM	A236	Interviewing	AS	199803	201103	yes			COMN-MNR: Minor in Communication, MATH-BA: Bachelor of Arts in Mathematics	Retain per Barbara Harville
COMM	A345	Women & Communication	AS	201003	N/A	yes			COMN-MNR: Minor in Communication	Retain per Barbara Harville
COMM	A346	Oral Interpretation of Lit	AS	199803	201301				COMN-MNR: Minor in Communication	Retain per Barbara Harville
COMM	A370	Relational Communication	AS	201003	N/A	yes			COMN-MNR: Minor in Communication	Retain per Barbara Harville
COMM	A412	Persuasion	AS	199803	201101	yes			COMN-MNR: Minor in Communication	Retain per Barbara Harville
COMM	A420	Family Communication	AS	201003	N/A	yes			COMN-MNR: Minor in Communication	Retain per Barbara Harville
CSE	A225	Assem Lang Prog for Engineers	EN	201001	201203					
CSE	A438	Design Computer Engr Systems	EN	200903	201301					

Carried over by request from 2015-16 purge list?											
PREFIX	NUMBER	TITLE	COLLEGE CODE	COURSE EFFECTIVE	LAST TERM OFFERED	ATTRIBUTES		COURSE IMPACTS		PROGRAM IMPACTS	
Scborse Subj Code	Scborse Crse Number	Scborse Title	Scborse College Code	Scborky Term Code Start	Sbssect Term Code						
AEST	A603	Solid Waste Management	EN	200603	201203					AEST-MS: Master of Science in Applied Environmental Science and Technology	
CTE	A695	Internship	CT	200903	201301						Retain per Tara Smith
DMS	A101	Introduction to Sonography	CH	201203	201203					DGMS-AAS: Associate of Applied Science in Diagnostic Medical Sonography	
DMS	A103	Patient Care in Sonography	CH	201203	201203					DGMS-AAS: Associate of Applied Science in Diagnostic Medical Sonography	
DN	A490	Current Topics Diet & Nutri	CH	200803	N/A	yes	selected topics			NUTR-MNR: Minor in Nutrition	Retain per Kendra Sticka
DNCE	A131	Fund of Music-Based Jazz I	AS	199702	201301					DNCE-MNR: Minor in Dance, THTR-BA: Bachelor of Arts in Theatre	Per Daniel Anteau
DNCE	A145	Dances West African Diaspora I	AS	199702	201203					DNCE-MNR: Minor in Dance, THTR-BA: Bachelor of Arts in Theatre	
DNCE	A146	Intro to Alaska Native Dance	AS	200401	201301		xlst	AKNS A146			
DNCE	A224	Dance for Musical Theatre II	AS	200401	201301		xlst	THR A224, DNCE A365: Dance Repertory and Performance I		DNCE-MNR: Minor in Dance, THTR-BA: Bachelor of Arts in Theatre	Per Daniel Anteau
DNCE	A465	Adv Performance & Choreo Wrshp	AS	200201	201301					DNCE-MNR: Minor in Dance, THTR-BA: Bachelor of Arts in Theatre	Per Daniel Anteau
ECON	A290	Special Topics in Economics	CB	200903	201203		selected topics				
ECON	A640	Economics of Transportation	CB	199702	201001						
EDCN	A690	Current Topics in Counseling	EA	200803	201203		selected topics	EDCN A695C: Counseling Internship: Community Agency			
EDD	A288	Computer Aided Drafting	CT	199702	201301					IPIN-AAS: Associate of Applied Science in Industrial Process Instrumentation	
EDEC	A600	Issues & Approaches in EC	EA	201103	N/A	yes				ERCH-PBCERT: Post-Baccalaureate Certificate in Early Childhood Pre-K-Third Grade (w/ Teacher Cert)	
EDEC	A604	Responsive Practices in EC	EA	201103	N/A	yes				ERCH-PBCERT: Post-Baccalaureate Certificate in Early Childhood Pre-K-Third Grade (w/ Teacher Cert)	
EDEC	A650	Leadership & Advocacy in EC	EA	201103	N/A	yes				ERCH-PBCERT: Post-Baccalaureate Certificate in Early Childhood Pre-K-Third Grade (w/ Teacher Cert)	
EDEL	A392	Elem Ed Seminar I: CRT	EA	201003	201301						
EDEL	A431	Music/Art/Drama Elem Teachers	EA	200603	201201	yes					
EDFN	A631	Adv Educational Psych	EA	200601	200701	yes				TLRN-MED: Master of Education in Teaching and Learning	
EDRS	A668	Qualitative Research	EA	200902	N/A	yes				TLRN-MED: Master of Education in Teaching and Learning	
EDSE	A410	Clinical Assessment	EA	200203	200601			EDSE A495A: Field Exp in Special Education: Elementary, EDSE A495B: Field Exp in Special Education: Secondary		SSED-MINOR: Minor in Secondary Special Education, SPED-MINOR: Minor in Elementary Special Education	
EDSE	A412	Curr/Strategy I: Low Incidence	EA	200203	200502			EDSE A495A: Field Exp in Special Education: Elementary, EDSE A495B: Field Exp in Special Education: Secondary		SSED-MINOR: Minor in Secondary Special Education, SPED-MINOR: Minor in Elementary Special Education	
EDSE	A422	Curr/Strategy II: Hi Incidence	EA	200203	200602			EDSE A495A: Field Exp in Special Education: Elementary, EDSE A495B: Field Exp in Special Education: Secondary		SSED-MINOR: Minor in Secondary Special Education, SPED-MINOR: Minor in Elementary Special Education	
EDSE	A484	Collab Btwn Fam/Professionals	EA	199702	200601	yes				SSED-MINOR: Minor in Secondary Special Education	
EDSE	A495B	Field Exp Spec Ed: Secondary	EA	200502	200602	yes				SSED-MINOR: Minor in Secondary Special Education	
EDSE	A681	Issues/Early Child Sp Ed	EA	199702	201203						
ENGL	A361	The Novel	AS	199702	201101	yes				CWLA-MNR: Minor in Creative Writing	Retain per David Bowie
ENGL	A381	Drama	AS	199702	201101	yes				CWLA-MNR: Minor in Creative Writing	Retain per David Bowie

Carried over by request from 2015-16 purge list?										
PREFIX	NUMBER	TITLE	COLLEGE CODE	COURSE EFFECTIVE	LAST TERM OFFERED	ATTRIBUTES		COURSE IMPACTS	PROGRAM IMPACTS	NOTES
Sbcrse Subj Code	Sbcrse Crse Number	Sbcrse Title	Sbcrse College Code	Sbcrse Term Code Start	Sbcrse Term Code					
AEST	A603	Solid Waste Management	EN	200603	201203				AEST-MS: Master of Science in Applied Environmental Science and Technology	
ENGL	A487	Professional Editing	AS	199702	200903	yes	LEGL A356: Legal Research, Analysis, and Writing, PARL A456: Advanced Legal Analysis and Writing		CWLA-MNR: Minor in Creative Writing ENGL-MINOR: Minor in English ENGL-MNR: Minor in English LGSL-BA: Bachelor of Arts in Legal Studies LNCP-UGCERT: Undergraduate Certificate in Legal Nurse Consultant Paralegal PAST-PBCERT: Post-Baccalaureate Certificate in Paralegal Studies PLST-AAS: Associate of Applied Science in Paralegal Studies	Retain per David Bowie
FIRE	A203	Hazardous Materials Chemistry	CH	200503	201203				FEST-AAS: Associate of Applied Science in Fire and Emergency Services Technology	
GEOL	A381	Kenai Peninsula Field Studies	AS	200403	201102	yes			GELS-BS: Bachelor of Science in Geological Sciences NSCI-BS: Bachelor of Science in Natural Sciences	
GEOL	A475	Environmental Geophysics	AS	200403	201003	yes			AEST-MS: Master of Science in Applied Environmental Science and Technology (MS-AEST) GELS-BS: Bachelor of Science in Geological Sciences NSCI-BS: Bachelor of Science in Natural Sciences	
GIS	A433	Coastal Mapping	EN	200603	201203				GISY-MINOR: Minor in Geographic Information Systems (GIS) GEOM-BS: Bachelor of Science in Geomatics GISY-UGCERT: Undergraduate Certificate in Geographic Information Systems (GIS) NSCI-BS: Bachelor of Science in Natural Sciences	
HIST	A238	Black History I	AS	199702	201103	yes				
HIST	A478	Studies in Early Am History	AS	199702	201201	yes	selected topics			
HNRS	A191	Freshman Honors Tutorial	HC	200503	201201	yes	selected topics	HNRS A291 : Sophomore Honors Tutorial		
HNRS	A291	Sophomore Honors Tutorial	HC	200503	201203		selected topics	HNRS A391 : Junior Honors Tutorial		
HNRS	A391	Junior Honors Tutorial	HC	200503	201301		selected topics			
HS	A498	Senior Project	CH	201103	N/A	yes			HLSC-BS: Bachelor of Science in Health Sciences	Retain per Corrie Whitmore
HS	A499	Senior Thesis	CH	201101	N/A	yes			HLSC-BS: Bachelor of Science in Health Sciences	Retain per Corrie Whitmore
JPC	A342	Photojournalism	AS	200603	201103	yes		JPC A368 : Commercial Photography	JRPC-BA: Bachelor of Arts in Journalism and Public Communications	
JPC	A369	Design for Publications	AS	200603	201203				JRPC-BA: Bachelor of Arts in Journalism and Public Communications	
JUST	A355	Rural Justice	CH	201103	N/A	yes			AKNS-MNR: Minor in Alaska Native Studies	
LAT	A101	Elementary Latin I	AS	199702	201203					
LOG	A678	Strat Log Glob Supp Chn Mgt	CB	200201	201103	yes				
LSIS	A101	Discoveries in Science	AS	200103	201301			LSIS A102 : Origins: Earth-Solar System-Life	LBST-BLS: Bachelor of Liberal Studies	
LSSS	A311	People, Places & Ecosystems	AS	200103	201301		LSIC A332 : Science, Technology, and Culture LSIC A488A : Capstone Project I: Design and Research		LBST-BLS: Bachelor of Liberal Studies ENSO-BA: Bachelor of Arts in Environment and Society NSCI-BS: Bachelor of Science in Natural Sciences	

Carried over by request from 2015-16 purge list?										
PREFIX	NUMBER	TITLE	COLLEGE CODE	COURSE EFFECTIVE	LAST TERM OFFERED	ATTRIBUTES	COURSE IMPACTS	PROGRAM IMPACTS	NOTES	
Sbcrse Subj Code	Sbcrse Crse Number	Sbcrse Title	Sbcrse College Code	Sbcrsly Term Code Start	Sbssect Term Code					
AEST	A603	Solid Waste Management	EN	200603	201203			AEST-MS: Master of Science in Applied Environmental Science and Technology		
MATH	A408	Mathematical Stats II	AS	199702	201301			STAT-MNR: Minor in Statistics MATH-BA: Bachelor of Arts in Mathematics MATH-BS: Bachelor of Science in Mathematics MATH-MINOR: Minor in Mathematics NSCI-BS: Bachelor of Science in Natural Sciences	Delete per Kanapathi Thiru	
MATH	A426	Numerical Analysis	AS	200703	201301			AEST-MS: Master of Science in Applied Environmental Science and Technology (MS-AEST) BSEE: Bachelor of Science in Electrical Engineering ME: Bachelor of Science in Mechanical Engineering MECH-BS: Bachelor of Science in Mechanical Engineering MSME-BS: Bachelor of Science in Mechanical Engineering ENGN-BS: Bachelor of Science in Electrical Engineering MATH-BA: Bachelor of Arts in Mathematics MATH-BS: Bachelor of Science in Mathematics MATH-MINOR: Minor in Mathematics	Per Mark Fitch	
MEDT	A105	Microbiology-Clinical Assist	CH	200203	201203		MEDT A195B : Clinical Assistant Practicum	CLAS-OECERT: Occupational Endorsement Certificate in Clinical Assistant		
MEDT	A106	Waived Testing	CH	200901	201201	yes	MEDT A195B : Clinical Assistant Practicum	CLAS-OECERT: Occupational Endorsement Certificate in Clinical Assistant		
MEDT	A195B	Clinical Assistant Practicum	CH	200203	201302			CLAS-OECERT: Occupational Endorsement Certificate in Clinical Assistant		
MT	A231	Vessel Com License Prep	CT	199702	201301					
NS	A420	Caring for Indiv with IDD	CH	200403	201302				Retain per Cynthia Booher	
PADM	A618	Public Accountability & Ethics	CB	199702	201302			ETHC-UGCERT: Undergraduate Certificate in Applied Ethics		
PEP	A235	Coaching Swimming & Diving	CH	200603	N/A	yes				
PEP	A236	Coaching Skiing	CH	200603	N/A	yes				
PEP	A237	Coaching Figure Skating	CH	200603	N/A	yes				
PEP	A238	Coaching Gymnastics	CH	200603	201301					
PEP	A239	Coaching Baseball/Softball	CH	200603	N/A	yes				
PEP	A240	Coaching Football	CH	200603	N/A	yes				
PEP	A242	Coaching Soccer	CH	200603	201301					
PEP	A243	Coaching Hockey	CH	200603	N/A	yes				
PEP	A244	Coaching Volleyball	CH	200603	N/A	yes				
PEP	A442	Exercise & Aging	CH	200603	201103	yes				
PER	A106	Aerobics	CH	200603	201301					
PER	A138	Beginning Foil Fencing	CH	201003	201301					
PER	A151	Beginning Canoeing	CH	200603	201302		PEP A467D : Water-Based Outdoor Leadership PER A150 : Water Safety and Rescue	ODLD-MNR: Minor in Outdoor Leadership OLED-OEC: Occupational Endorsement Certificate in Outdoor Leadership PHED-BS: Bachelor of Science in Physical Education		
PER	A172	Fishing Academy	CH	200802	201302					
PER	A252	Intermediate River Rafting	CH	201002	201202			ODLD-MNR: Minor in Outdoor Leadership OLED-OEC: Occupational Endorsement Certificate in Outdoor Leadership PHED-BS: Bachelor of Science in Physical Education		
PHIL	A311	Truth & Reality	AS	200203	200801	yes		PHIL-BA: Bachelor of Arts in Philosophy	Retain per Stephanie Bauer	

Carried over by request from 2015-16 purge list?										
PREFIX	NUMBER	TITLE	COLLEGE CODE	COURSE EFFECTIVE	LAST TERM OFFERED	ATTRIBUTES		COURSE IMPACTS	PROGRAM IMPACTS	NOTES
Sbcrse Subj Code	Sbcrse Crse Number	Sbcrse Title	Sbcrse College Code	Sbcrsy Term Code Start	Sbssect Term Code					
AEST	A603	Solid Waste Management	EN	200603	201203				AEST-MS: Master of Science in Applied Environmental Science and Technology	
PHYS	A320	Simulation of Physical Systems	AS	200401	201203				NSCI-BS: Bachelor of Science in Natural Sciences	
PSY	A316	Motivation & Emotion	AS	199702	201102	yes		PSY A428 : Evolutionary Psychology		
PSY	A492	Senior Seminar	AS	199702	201202	yes		PSY A690 : Advanced Topics in Psychology		
PSY	A601	Integration Seminar	AS	200603	200903	yes				in workflow; Retain per James Fitterling
PSY	A603	Alaskan & Rural Psychology	AS	200603	N/A	yes				Retain per James Fitterling
PSY	A605	History & Systems	AS	200603	N/A	yes			CLCO-DOCDEG: Ph.D. in Clinical-Community Psychology	Retain per James Fitterling
PSY	A606	Native Ways of Healing	AS	200603	N/A	yes				Retain per James Fitterling
PSY	A616	Program Evaluation I	AS	200603	N/A	yes		PSY A617 : Program Evaluation and Community Consultation II (Active)	CLCO-DOCDEG: Ph.D. in Clinical-Community Psychology	Retain per James Fitterling
PSY	A617	Program Evaluation II	AS	200603	N/A	yes			CLCO-DOCDEG: Ph.D. in Clinical-Community Psychology	Retain per James Fitterling
PSY	A658	Qualitative Analysis	AS	200603	201001	yes			CLCO-DOCDEG: Ph.D. in Clinical-Community Psychology	Retain per James Fitterling
PSY	A671	Grant Writing	AS	200603	N/A	yes				Retain per James Fitterling
RUSS	A205	Conversational Skills II	AS	199702	201102	yes				
STAT	A408	Multivariate Statistics	AS	200603	201201	yes		STAT A608 : Advanced Multivariate Statistics	AEST-MS: Master of Science in Applied Environmental Science and Technology (MS-AEST) STAT-MNR: Minor in Statistics MATH-BA: Bachelor of Arts in Mathematics MATH-BS: Bachelor of Science in Mathematics NSCI-BS: Bachelor of Science in Natural Sciences	Retain per Kanapathi Thiru
STAT	A490	Selected Topics in Statistics	AS	200603	201103	yes			STAT-MNR: Minor in Statistics MATH-BA: Bachelor of Arts in Mathematics MATH-BS: Bachelor of Science in Mathematics NSCI-BS: Bachelor of Science in Natural Sciences	Delete per Kanapathi Thiru
SWK	A641	Child Trauma	CH	201103	N/A	yes	xlst	DNCE A365 : Dance Repertory and Performance I, THR A224	DNCE-MNR: Minor in Dance THTR-BA: Bachelor of Arts in Theatre	Retain per Mary Dallas Allen
SWK	A664	Clinical SWK with Adults	CH	200601	201302		selected topics			
THR	A224	Dance for Musical Theatre II	AS	200401	201301					Per Daniel Anteau
THR	A343	Scenic Design II	AS	199702	200401				THTR-BA: Bachelor of Arts in Theatre	Per Daniel Anteau