CURRICULUM RECONCILIATION - 1
COLLEGE OF EDUCATION, HEALTH & HUMAN SERVICES

KINESIOLOGY
	Course Subject and Number
	Current Information
	Proposed Change
	Please provide brief rationale for change

	KINE 301
	Pre-requisite KINE 303 or KINE 403, BIOL 177 and 178.
	Pre/Co-requisite KINE 303 or KINE 403, enrollment restricted to Kinesiology majors.
	Ensures smoother transition for new KINE students who must take KINE 303 in their first semester. Without co-requisite, students would have little else to take in their first semester. Restriction to KINE majors encompasses more of lower division pre-requisites than just mentioning BIOL 177 and 178. It also accomplishes the same goal of upholding impaction restrictions in a more succinct manner.

	KINE 304
	Pre-requisite: BIOL 177 and 178
	Enrollment restricted to Kinesiology majors.
	See explanation for KINE 301 above.

	KINE 305
	Pre-requisite: KINE 303 or KINE 403, BIOL 177 and 178.
	Pre/Co-requisite KINE 303 or KINE 403, enrollment restricted to Kinesiology majors.
	See explanation for KINE 301 above.

	KINE 326
	Pre-requisite KINE 303 or KINE 403, BIOL 177 and 178.
	Pre/Co-requisite KINE 303 or KINE 403, enrollment restricted to Kinesiology majors.
	See explanation for KINE 301 above.

	KINE 390
	Pre-requisite KINE 303 or KINE 403
	Pre/Co-requisite KINE 303 or KINE 403
	See explanation for KINE 301 above.

	KINE 415
	Enrollment restriction: May not be taken for credit by students that have received credit for KINE 390-7
	Pre-requisite: BIOL 177 and 178.
	This course may eventually be opened to students outside of Kinesiology. No remaining students in our program who took KINE 390-7 – this statement is no longer necessary.

	KINE 425
	May not be taken for credit by students who have received credit for KINE 300. Three hours lecture and three hours laboratory. Pre-requisite: KINE 303 or KINE 403, MATH 125 or MATH 160, and PHYS 101 or PHYS 205.
	May not be taken for credit by students who have received credit for KINE 300. Three hours lecture and three hours laboratory. Pre/Co-requisite KINE 303 or KINE 403, MATH 125 or MATH 160, enrollment restricted to Kinesiology majors.
	See explanation for KINE 301 above. Physics 101 removed as pre-requisite because not all KINE students enrolling in this course are required to take PHYS 101.

[bookmark: _GoBack]

MASTER OF SOCIAL WORK
	Course Subject & Number
	Current Information
	Proposed Change
	Brief Rationale of the Change

	MSW 541
	Field Instruction II
Development of mental health policy in the U.S, and its relationship to the delivery of mental health services for various populations across the life span. Focus on diversity issues in mental health policy. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisite: MSW 520.
	Field Instruction II
Second course of a foundation two-semester sequence. Supervised practice in a social services or related agency enhancing basic micro, mezzo, and macro skills with an emphasis on culturally competent social work practice. Field seminar and 16 hours weekly supervised agency field experience. Graded Credit/ No Credit. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisite: MSW 540
	The course descriptions and prerequisites for MSW 541 and 635B have been erroneously switched in the catalog. This change corrects this error.

	MSW 635B
	MSW 635B (3) Advanced Policy: BH
Second course of a foundation two-semester sequence. Supervised practice in a social services or related agency enhancing basic micro, mezzo, and macro skills with an emphasis on culturally competent social work practice. Field seminar and 16 hours weekly supervised agency field experience. Graded Credit/ No Credit. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisite: MSW 540. Corequisite: MSW 511.
	MSW 635B (3) Advanced Policy: BH
Development of mental health policy in the U.S, and its relationship to the delivery of mental health services for various populations across the life span. Focus on diversity issues in mental health policy. Enrollment restricted to students enrolled in the Master of Social Work program. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisite: MSW 520.
	The course descriptions and prerequisites for MSW 541 and 635B have been erroneously switched in the catalog. This change corrects this error.

	MSW 602
	MSW 602 (3)
Human Behavior and Social Environment III
Assessment of psychopathology across the life span. Developing diagnostic skills with the DSM-5 system. Understanding DSM-5 criteria within a culturally relevant, resiliency, and strengths-based social work perspective. Social worker’s role in the use of psychopharmacology. Focus varies by CYF or BH concentration. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisite: MSW 501
	MSW 602 (3)
Clinical Assessment and Diagnostic Formulation
Assessment of psychopathology across the life span. Developing diagnostic skills with the DSM-5 system. Understanding DSM-5 criteria within a culturally relevant, resiliency, and strengths-based social work perspective. Social worker’s role in the use of psychopharmacology. Focus varies by CYF or BH concentration. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisite: MSW 501
	The previous course title was vague and didn’t describe what the course was about. Many states require a course in Clinical Assessment for social work licensure and a change in course title helps ease this process for students applying for licensure with state boards.

	MSW 695
	MSW 695 (3)
Capstone Project/ Thesis II Completion of a capstone project or research thesis as the culminating experience in the MSW program. Under the guidance of a project or thesis advisor, complete a project or thesis. The project or thesis will address an area of need within the field of social work. Graded Credit/No Credit. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisites: MSW 650; also MSW 698 for students completing a thesis.
	MSW 698 (3)
Capstone Project/ Thesis II
Completion of a capstone project or research thesis as the culminating experience in the MSW program. Under the guidance of a project or thesis advisor, complete a project or thesis. The project or thesis will address an area of need within the field of social work. Graded Credit/No Credit. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisites: MSW 650.
	This is an error in the catalog course listing—the course numbers for Thesis I and II were switched. It is listed correctly in the catalog in the sequencing of courses. Thesis I should have a lower number (MSW 695) than Thesis II MSW 698.

Deleted prerequisite “also MSW 695 for students completing a thesis.” As this is a conditional statement for some students, it should not be included as a prerequisite in the catalog.

	MSW 698
	MSW 698 (3) Thesis I
Under the guidance of a thesis advisor, complete a thesis proposal and literature review for a research study that will have a positive contribution to the field of social work. Prepare instruments and IRB protocol as applicable. Graded Credit/ No Credit. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisites: Pre/ Corequisite MSW 650; and completion of 30 MSW units with a minimum cumulative GPA of 3.0, and advancement to candidacy.
	MSW 695 (3) Thesis I
Under the guidance of a thesis advisor, complete a thesis proposal and literature review for a research study that will have a positive contribution to the field of social work. Prepare instruments and IRB protocol as applicable. Graded Credit/ No Credit. Enrollment restricted to students enrolled in the Master of Social Work program. Prerequisites: Pre/ Corequisite MSW 650; and completion of 30 MSW units with a minimum cumulative GPA of 3.0, and advancement to candidacy.
	This is an error in the catalog course listing—the course numbers for Thesis I and II were switched. It is listed correctly in the catalog in the sequencing of courses. Thesis I should have a lower number (MSW 695) than Thesis II MSW 698.

