
	[image: image1.jpg]FLORIDA &TLANTIC
UNIVERSITY

Undergraduate Programs—NEW COURSE PROPOSAL1
	UUPC Approval ________________

UFS Approval __________________

SCNS Submittal ________________

Confirmed _____________________

Banner Posted _________________

Catalog_______________________

	Department: HISTORY
	College: ARTS & LETTERS

	Recommended Course Identification:

Prefix _____AMH________ Course Number _____4201___ Lab Code (L or C) _____
(to obtain a course number, contact rshiman@fau.edu)
Complete Course Title: The US in the Era of World War I and World War II
	Effective Date

(first term course will be offered)

_____Fall 2013_______________

	Credits: 2
 3
	Textbook Information: Michael McGerr, A Fierce Discontent: The Rise and Fall of the Progressive Movement in America
David Welky, Ed. , America Between the Wars: A Documentary Reader

	Grading (Select only one grading option): Regular __X___ Pass/Fail ______ Satisfactory/Unsatisfactory ______

	Course Description, no more than three lines:
This course explores the history of the United States from 1900 to 1945. It surveys the transformation of American politics, economics, society, and culture in this era of immense change. It also charts the rise of the United States as a world power.

	Prerequisites w/minimum grade*:
	Corequisites*:
	Registration Controls (major, college, level)*:

	*Default minimum passing grade is d-. Prerequisites, corequisites and registration controls will be enforced for all course sections.

	Minimum qualifications needed to teach this course: Ph. D. in History

	 WAC/Gordon Rule Course3

 yes ______ no __X___
WAC/Gordon Rule criteria must be indicated in syllabus. Guidelines: www.fau.edu/WAC
	General Education Requirement (mark X in front of selection): 4

___ Written Communication
___ Society/Human Behavior

___ Mathematics/Quant. Reas.
___ Global Citizenship

___ Science/Natural World
___ Creative Expression

Must attach the appropriate General Education Course Approval Request:
www.fau.edu/deanugstudies/GeneralEdCourseApprovalRequests.php

	Faculty contact, email and complete phone number:

ebennett@fau.edu

561-297-0008
	Please consult and list departments that might be affected by the new course and attach comments.5

	Approved by:
	Date:
	1. Syllabus must be attached; syllabus checklist

 recommended; see guidelines and checklist:

 www.fau.edu/academic/registrar/UUPCinfo
2. Review Provost Memorandum:
 Definition of a Credit Hour

www.fau.edu/provost/files/Definition_Credit_Hour_Memo_2012.pdf
3. WAC approval (attach if necessary)

4. Gen. Ed. approval (attach if necessary)
5. Consent of affected departments (attach if

 necessary)

	Department Chair: _____________________________________

	 College Curriculum Chair: _______________________________

	College Dean: ___

	UUPC Chair: __

	Undergraduate Studies Dean: _____________________________

UFS President: __

Provost: __

Email this form and syllabus to mjenning@fau.edu seven business days before the University Undergraduate Programs Committee meeting so that materials may be viewed on the UUPC website prior to the meeting.
FAUnewcrseUG—Revised September 2012

