COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 10 April 2014
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 27 March 2013

II. Approvals from the Provost

III. Announcements

A. New Approved General Honors Courses

1. ANTH 395/WS 395, Gender, Race and Environment, 3 s.h.

IV. Old Business

V. New Business

A. Curricular Requests from the Office of the Provost and Academic Vice President

1. Request for Change in Course Description

a. UNIV 390, Pre-Employment Preparation, 1 s.h.
Current: Graded S/U
Proposed: Letter grade

B. Curricular Requests from the Department of Psychology

1. Request for New Course

a. PSY 355, Psychology of Sexual Orientation, 3 s.h.

2. Request for Change in Course Number and Prerequisites

a. PSY 481, Fire-Related Human Behavior, 3 s.h.
Current:	PSY 481
Prereq: Acceptance into the Open Learning Fire Service Program for in-service fire/safety personnel by the director of the School of Distance Learning, International Studies and Outreach, or permission of the instructor/chairperson

Proposed:	PSY 488
FS 210 and permission of instructor/chairperson or acceptance into the National Fire Academy Certificate Program

3. Request for New Option

a. Forensic Psychology

C. Curricular Requests from the School of Law Enforcement and Justice Administration

1. Request for Cross-Listing

a. FS 488/PSY 488, Fire-Related Human Behavior, 3 s.h.

D. Curricular Requests from the Department of Management and Marketing

1. Request for New Course

a. MGT 499, Management Knowledge Assessment, 0 s.h.

2. Request for Change in Title, Number, Course Description, and Prerequisites

a. MGT 465, Internship, 3-12 s.h.
Current:	MGT 465, Internship
Work experience, on- and/or off-campus, in an organization involving on-the-job training in management-related areas. Intern will be supervised by a faculty coordinator and a supervisor in the organization. Reports of work experience are submitted to the coordinator. These hours cannot be applied toward meeting the requirements for a Management or a Human Resource Management major or minor.
Prereq: Junior standing, Management or Human Resource Management major or minor, and permission of department chairperson. Graded S/U only.

Proposed:	MGT 400, Management Internship
Work experience in an organization involving training in management-related areas. Intern will be supervised by a faculty coordinator and a supervisor in the organization. Reports of work experience are submitted to the coordinator. These hours cannot be applied toward meeting the requirements for the Management minor. A maximum of 3 s.h. may be applied toward the requirements for the Management major.
Prereq: Management major or minor, junior standing, completion of MGT 349 with a C or higher, minimum 2.5 GPA, and written approval of department chairperson. Graded S/U only.

3. Request for Change in Course Description

a. SCM 400, Supply Chain Management Internship, 3 s.h.
Current:	Integrates transportation and Supply Chain Management theories with application to actual business practice. All internships are supervised by a faculty coordinator and an executive in the business firm. For maximum credit, position must be full time for 16 weeks. Proportional credit available for shorter internships. These hours cannot be applied toward meeting the requirements for a Supply Chain Management minor.

Proposed:	Integrates Supply Chain Management theories with application to actual business practice. All internships are supervised by a faculty coordinator and an executive in the business firm. A maximum of 3 s.h. can be applied toward meeting the requirements for a Supply Chain Management major or minor.

4. Request for Change of Minor

a. Human Resource Management

E. Curricular Requests from the Department of English and Journalism

1. Request for New Course

a. JOUR 440, Digital Media Skills for Journalists and Public Relations Practitioners, 3 s.h.

2. Request for Change of Number and Course Description

a. ENG 380, Writing for the Humanities and Social Sciences, 3 s.h.
Current:	Writing for the Humanities and Social Sciences
	Reading, analyzing, and writing discipline-specific texts; students will write about content from their major fields. Writing Instruction in the Disciplines (WID) course. BGS online writing course.

Proposed:	Introduction to Professional Writing
Focus on the roles disciplinary structures play in reading and writing. Topics will include rhetorical genre theory, writing research, audience analysis, and the craft of writing. Writing Instruction in the Disciplines (WID) course. BGS online writing course.

F. Curricular Requests from the School of Computer Sciences

1. Request for New Course

a. CS 343, Physical Computing, 3 s.h.

2. Request for Change in Catalog Description

a. CS 460, Artificial Intelligence Methods, 3 s.h.
Current:	Survey of major AI applications areas. Introduction to basic techniques in automatic problem solving, pattern recognition, natural language processing robotics.

Proposed:	An introduction to the main principles and methods of artificial intelligence. Solving problems by searching, knowledge and reasoning; machine learning; current AI applications. Programming paradigms relevant to AI will be explored.

3. Request for New Minor

a. Information Technology

G. Curricular Requests from the Department of Recreation, Park and Tourism Administration

1. Request for New Minor

a. Fisheries

H. Curricular Requests from the Department of Geography

1. Requests for New Courses

a. GEOG 209, GIS Data Acquisition, 3 s.h.
b. GEOG 251, Principles of Urban and Regional Planning, 3 s.h.
c. GEOG 352, Planning Applications, 3 s.h.
d. GEOG 457, Historic Preservation Planning, 3 s.h.

VI.	Provost’s Report

[bookmark: _GoBack]NEXT MEETING – APRIL 24, 2014
ALGONQUIN ROOM

