COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 29 March 2012
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 8 March 2012

II. Announcements

III. Approvals from the Provost

IV. Old Business

A. Curricular Requests from the Department of Art

1. Request for New Course

a. ARTH 392, Medieval Art, 3 s.h.

B. Curricular Requests from the School of Agriculture

1. Request for Change of Minor

a. Agricultural Economics

V. New Business

A. Curricular Requests from the Department of Communication

1. Requests for New Courses

a. COMM 345, Mediated Communication, 3 s.h.
b. COMM 381, Intercultural Communication, 3 s.h.

2. Request for Change in Prerequisites

a. COMM 400, Senior Honors Thesis Research, 3 s.h.
Current: 	ENG 180 and 280; students must be in good standing in the Centennial Honors College and must be juniors or first-semester seniors majoring in communication

Proposed: 	ENG 180 and 280, COMM 311 or COMM 310; students must be in good standing in the Centennial Honors College and must be juniors or first-semester seniors majoring in communication

3. Requests for Change in Titles and Course Descriptions

a. COMM 410, Theory and Methodology of Interpersonal Communication, 3 s.h.
Current: 	Theory and Methodology of Interpersonal Communication
Study of theory, concepts, and methodology relevant to dyadic interaction. Examination of and participation in field, survey, and experimental studies of interpersonal behavior.
		
Proposed: 	Advanced Interpersonal Communication
Study of theory, concepts, and methodology relevant to communication in close relationships. Examination of the dynamics and management of interaction within these contexts.

B. Curricular Requests from the School of Music

1. Request for Change in Course Description and Prerequisites

a. MUS 334, Music for the Exceptional Child, 3 s.h.
Current: 	Developmental music experiences for the exceptional child in mainstreamed music classes. Emphasis on the psychology, identification, and methods of instruction and arranging of music for exceptional learners. Field experiences and teaching experiences.
	Prereq: MUS 166, 182, 184; ENG 180 and 280; junior/senior standing or consent of instructor

Proposed:	Provides information and practice in using various strategies to help music teachers with the instruction of learners with exceptionalities in music classrooms. Emphasis on characteristics, Universal Design, accommodations, modifications, and assistive technologies. Discussion of Response to Intervention. Field experiences and teaching experiences.
	Prereq: MUS 166, 182, 184; ENG 180 and 280; junior/senior standing; full acceptance into teacher education program

2. Request for Change in Prerequisites

a. MUS 335, Choral Methods, 3 s.h.
Current:	C or better in MUS 330
Proposed:	MUS 166, 182, 184; ENG 180 and 280; C or better in MUS 330; full acceptance into teacher education program

C. Curricular Requests from the Department of Economics and Decision Sciences

1. Request for New Course

a. ECON 381, Mathematical Economics I, 3 s.h.

2. Request for Change in Title and Prerequisites

a. ECON 481, Mathematical Economics, 3 s.h.
Current: 	Mathematical Economics
	Prereq: Junior/senior standing

Proposed: 	Mathematical Economics II
Prereq: ECON 381 (C grade or better) or passing department placement exam

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

1. Requests for New Courses

a. FS 211, Fire Suppression Tactics and Strategy, 3 s.h.
b. FS 212, Introduction to Fire Prevention, 3 s.h.
c. FS 301, Firefighter Safety and Survival, 3 s.h.
d. FS 354, Ethics, Diversity and Professionalism in the Fire and Emergency Services, 3 s.h.
e. FS 490, Fire Service Internship, 9 s.h.
f. FS 491, Fire Service Internship Paper Summary, 3 s.h.

2. Request for Change in Prefix, Division, and Abbreviated Title

a. LEJA 310, Introduction to Fire Protection, 3 s.h.
Current: 	LEJA 310
Proposed:	FS 210

3. Request for New Major

a. Fire Protection Services

4. Requests for New Options

a. Fire Administration
b. Fire Science

5. Request for New Minor

a. Fire Science

6. Request for Change of Minor

a. Fire Administration

VI. Reports

A. Provost’s Report


NEXT MEETING – APRIL 12, 2012
ALGONQUIN ROOM


