COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 16 April 2015
Algonquin Room - University Union - 3:00 p.m.
A G E N D A

I. Consideration of Minutes

A. 2 April 2015

II. Approvals from the Provost

III. Announcements

IV. Old Business

A. Curricular Requests from the Department of Art

1. Requests for New Majors

a. B.A. in Graphic Design 
b. B.F.A. in Graphic Design

B. Curricular Requests from the Department of Foreign Languages and Literatures

1. Request for New Course

a. GER 480, Sexuality in German and Austrian Culture, 3 s.h.

2. Request for Cross-Listing

a. GER 480/FL 480, Sexuality in German and Austrian Culture, 3 s.h.

V. New Business

A. Curricular Requests from the Department of English and Journalism

1. Requests for New Courses

a. QS 100, Introduction to Queer Studies, 3 s.h.
b. QS 400, Capstone in Queer Studies, 3 s.h.

2. Request for New Minor

a. Queer Studies

B. Curricular Requests from the School of Agriculture

1. Requests for Changes in Credit Hours

a. AGRI 120, Agriculture in Today’s Society, 3 s.h.
Current:	3 hr lecture
Proposed:	1 hr lecture

b. AGRN 176, Principles of Crop Science, 3 s.h.
Current:	3 s.h. (2 hr lecture, 2 hr lab)
Proposed:	4 s.h. (3 hr lecture, 2 hr lab)

c. AGRN 278, Fundamentals of Soil Science, 3 s.h.
Current:	3 s.h. (2 hr lecture, 2 hr lab)
Proposed:	4 s.h. (3 hr lecture, 2 hr lab)

2. Requests for Changes of Minors
a. Agronomy
b. Agriculture

3. Requests for Changes of Options
a. Agricultural Business
b. Agricultural Science
c. Agriculture – Teacher Education

C. Curricular Requests from the School of Computer Sciences

1. Request for Change of Major

a. Net Technologies: Emphasis A (Traditional) and Emphasis B (Cyber Security)

D. Curricular Requests from the College of Arts and Sciences

1. Request for New Course

a. LAS 496, Internship, 1-6 s.h. (repeatable to 6 s.h.)

2. Request for New Emphasis

a. Liberal Arts and Sciences: Peace Corps

3. Request for Change of Major

a. Liberal Arts and Sciences

E. Curricular Requests from the Departments of Recreation, Park and Tourism Administration

1. Request for Change in Interdisciplinary Minor

a. Nonprofit Administration


F. Curricular Requests from the Department of Dietetics, Fashion Merchandising, and Hospitality

1. Request for New Course

a. HM 350, Wedding Planning, 3 s.h.

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

1. Requests for Changes in Titles, Course Descriptions, and Prerequisites

a. LEJA 208, Introduction to External Security, 3 s.h.
Current:	Introduction to External Security
Overview of security systems found in retail, industrial, and government agencies; legal framework for security operations; detailed presentations of specific security programs.

Proposed:	Security Methods and Technologies
This course is designed to establish a critical understanding of security and life-saving devices, equipment and technologies integrated into a total protection approach for reducing risks and preventing organizational losses. Discussion centers on Crime Prevention through Environmental Design (CPTED) strategies, risk assessments, surveillance and detection systems, and various physical controls specifically designed to counter organizational vulnerabilities.

b. LEJA 309, Security Management/Internal Security, 3 s.h.
Current:	Security Management/Internal Security
Emphasis on theft. Comparison of white collar and blue collar crime. Techniques of detection, apprehension and prevention. Subject areas of employee dishonesty, cost considerations, pilferage and embezzlement. 
Prereq: LEJA 208

Proposed:	Security Administration and Management
Emphasis on critical leadership and management skills necessary for risk-based protection within public and private security sectors. Subject areas include risk identification; operational effectiveness; internal investigations and general risk management principles needed for total assets protection within a global business environment.
Prereq: LEJA 208, junior standing or permission of the instructor

c. LEJA 443, Seminar on Current Issues in Security, 3 s.h.
Current:	Seminar on Current Issues in Security
Discussion of specific problems of the security industry in contemporary American society. Emphasis on the development, nature and functions of the private security sector as it relates to various elements of American business. Writing Instruction in the Disciplines (WID) course.

Proposed:	Seminar on Contemporary Issues in Security
Discussion of cutting-edge protection requirements, trends and movements in the public and private sectors. Emphasis on results-oriented security management practices using comprehensive protection plans designed to reduce organizational risks and vulnerabilities. Writing Instruction in the Disciplines (WID) course.

2. Requests for New Courses

a. FS 302, Fire Department Hazardous Materials Operations, 3 s.h.
b. LEJA 202, Introduction to Corrections, 3 s.h.
c. LEJA 308, Correctional Counseling and Rehabilitation, 3 s.h.
d. LEJA 313, Correctional Law, 3 s.h.

3. Request for New Minor

a. Corrections

H. Curricular Requests from the Department of Educational Studies

1. Request for New Course

a. EIS 306, Learning and Development in the Adolescent Grades, 3 s.h.

2. Request for Change of Major

a. Bilingual/Bicultural Education

I. Curricular Requests from the Department of Curriculum and Instruction

1. Requests for New Courses

a. ECH 357, Strategies to Support Social/Emotional Growth in Young Children, 3 s.h.
b. ECH 358, Infant/Toddler Environment, 3 s.h.
c. LLA 367, Language Arts in the Middle Level, 3 s.h.
d. RDG 353, Writing Instruction in the Middle Level, 3 s.h.
e. RDG 388, Disciplinary Literacy Instruction in the Middle Grades, 3 s.h.
f. RDG 434, Literacy Assessments and Interventions for the Middle Level, 3 s.h.
g. RDG 469, Critical Literacy, 3 s.h.
h. SCED 465, Middle Level Science Methods, 3 s.h.
i. SSED 390, Methods of Teaching Middle Level Social Studies, 3 s.h.

2. Request for New Minor

a. Teaching Middle Level Literacy

3. Request for New Major

a. Middle Level Education

J. Curricular Requests from the Department of Mathematics

1. Requests for Changes in Semester Hours, Titles, Course Descriptions, and Prerequisites

a. MATH 367, Teaching School Mathematics II – Elementary and Middle School, 3 s.h.
Current:	Teaching School Mathematics II – Elementary and Middle School
	An examination of the pedagogical Mathematics content in elementary and middle school, the development of lesson plans implementing national and state standards, and integration of technology in the Mathematics classroom.
	Prereq: MATH 364 (C grade or better)

Proposed:	Teaching Middle School Mathematics
An examination of the pedagogical mathematics content in middle school (Grades 5-8), the development of lesson plans and assessments implementing national and state standards, and integration of technology in the mathematics classroom.
Prereq: MATH 260 (C grade or better) or equivalent and permission of the College of Education and Human Services; full acceptance into the Teacher Education Program.

b. MATH 402, Investigations in School Geometry II, 3 s.h.
Current:	3 s.h.
Proposed:	2 s.h.

2. Request for New Minor

a. Teaching Middle Level Mathematics

K. Curricular Requests from the Department of History

1. Request for New Minor

a. Middle-Level Social Studies Teaching

L. Curricular Requests from the Department of Biological Sciences

1. Request for New Minor

a. Middle Level Science Teaching

M. Curricular Requests from the College of Business and Technology

1. Request for New Course
a. BAT 490, Business Core Assessment, 0 s.h.

2. Request for Change of Major

a. Bachelor of Business: Business Core

N. Curricular Change from the Department of Management and Marketing

1. Request for Change in Prerequisites
Current:	Senior business major; 12 s.h. in major area; and FIN 311 or 331, MGT 349, and MKTG 327

Proposed:	Senior business major; 12 s.h. in major area; and FIN 311 or 331, MGT 349, and MKTG 327. Corequisite: BAT 490

[bookmark: _GoBack]VI.	Provost’s Report


NEXT MEETING – THURSDAY, APRIL 30, 2015
UNION ALGONQUIN ROOM

6

