COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 7 March 2013
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 21 February 2013

II. Announcements

A. New Honors Course: GH 299, Scandinavian Crime Fiction, 1 s.h.

III. Old Business

A. Curricular Requests from the Department of Mathematics

1. Request for Change of Option

a. Mathematics – Teacher Education (Option B)

IV. New Business

A. Curricular Requests from the Department of English and Journalism

1. Request for New Course

a. ENG 366, Reading Instruction in Secondary Schools, 2 s.h.

2. Request for Change of Major

a. English Literature and Language

3. Request for Change of Option

a. English Literature and Language (Option A)

B. Curricular Requests from the Department of History

1. Request for Change of Option

a. History – Teacher Education (Option C)

C. Curricular Requests from the School of Agriculture

1. Request for 275/475 Course

a. HORT 475, Landscape Plants III, 3 s.h.

2. Requests for Changes in Credit Hours, Title, Course Description, and Prerequisites

a. AGRI 340, Communicating Agricultural Issues, 1 s.h.
	Current:	1 s.h.
	Proposed:	2 s.h.

b. AGRI 374, Diseases of Economic Plants, 3 s.h.
Current:	Introduction to principles of plant disease development. Recognition, identification and control of diseases of important crops.
	Prereq: AGRN 176
	3 hrs. lect.

Proposed:	Identification of agricultural plant diseases; biology of common plant pathogens; pathogen-plant interactions; fungicide classification and use; management of plant diseases through chemical, cultural, biological and mechanical control methods.
	Prereq: AGRN 373
	2 hrs. lect.; 2 hrs. lab
	
c. AGRI 479, Weed Control, 3 s.h.
Current:	Weed Control
Identification of weeds emphasis on characteristics of herbicides.

Proposed:	Weed Science
Identification, biology and distribution of weeds; weed interference of desirable plant growth; herbicide classification, use and environmental fate; appropriate application of chemical, cultural, biological and mechanical weed control methods.
	
d. ANSC 312, Techniques in Livestock Evaluation and Selection, 3 s.h.
Current:	6 hrs. lab
Proposed:	2 hrs. lab, 2 hrs. lecture
	
e. ANSC 413, Livestock Judging, 3 s.h.
Current:	6 hrs. lab
Proposed:	2 hrs. lab, 2 hrs. lecture
	
f. ANSC 415, Beef Production and Management, 4 s.h.
Current:	ANSC 222 and ANSC 314
Proposed:	ANSC 322 and ANSC 314, or consent of the instructor
	
g. ANSC 416, Swine Science, 3 s.h.
Current:	ANSC 222 and ANSC 314
Proposed:	ANSC 322 and ANSC 314, or consent of the instructor
	
h. ANSC 419, Sheep Science, 3 s.h.
Current:	ANSC 222 and ANSC 314
Proposed:	ANSC 322 and ANSC 314, or consent of the instructor

3.	Requests for New Courses

a. AGEC 337, US Agricultural Trade, 3 s.h.
b. AGEC 460, US Agricultural Policy, 3 s.h.
c. ANSC 322, Applied Livestock Nutrition and Feeding, 4 s.h.
d. ANSC 335, Livestock Merchandising, 3 s.h.

4.	Requests for Changes of Options

a. Agricultural Business
b. Agricultural Science
c. Agriculture – Teacher Education

5.	Request for Change of Minor
	
a.	Animal Science

D. Curricular Requests from the School of Computer Sciences

1. Requests for Changes in Division, Title, Course Description and Prerequisites

a. CS 214, Principles of Computer Science II, 3 s.h.
Current:	Principles of Computer Science II
Introduction to computer program design, testing, documentation, simple data structures, pointers, recursion, sorting, searching, and algorithm development using object-oriented techniques. Credit cannot be given for both CS 214 and CS 202.
Prereq: CS 211 with a grade of C- or better and CS 202 with a grade of C- or better or consent of department

Proposed:	Principles of Computer Science
Introduction to computer program design, testing, documentation, simple data structures, references, sorting, searching, and algorithm development. Credit cannot be given for both CS 214 and CS 202.
Prereq: MATH 100 and Corequisite: MATH 128

b. CS 350, Data Structures I, 3 s.h.
Current:	CS 350
Review of basic structures. Analysis, comparison, and design of algorithms for data structure processing. Sorting, searching methods. Integration of data structures into large programming projects.

Proposed:	CS 250
Review of basic structures; object-oriented techniques; analysis, comparison, and design of algorithms for data structure processing; sorting, searching methods.

c. CS 310, Computer Organization I, 3 s.h.
Current:	Prereq: CS 211 with a grade of C- or better and CS 202 with a grade of C- or better or consent of department

Proposed:	Prereq: CS 214

d. CS 400, Computer Organization II, 3 s.h.
Current:	Prereq: CS 214 and 310
Proposed:	Prereq: CS 371 and 310

2. Requests for New Courses

a. CS 114, Introduction to Computer Science, 3 s.h.
b. CS 425, Server Side Web Development, 3 s.h.
c. CS 486, Mobile Application Development, 3 s.h.
d. IS 497, Senior Honors Project, 3-6 s.h., repeatable to 6 s.h.
e. NET 497, Senior Honors Project, 3-6 s.h., repeatable to 6 s.h.

3. Requests for Changes of Majors

a. Computer Science
b. Information Systems
c. Network Technologies

4. Request for New Minor

a. Network Technologies

5. Requests for Changes in Minors

a. Computer Science – Traditional
b. Information Systems
c. Computer Science – Microcomputer Applications

E. Curricular Requests from the Department of Biological Sciences

1. Requests for Changes in Division, Course Description and Prerequisites

a. BIOL 481, Scientific Techniques and Issues, 3 s.h.
Current:	A series of modules covering topics in biological techniques, safety, ethics, and technology as well as connections between science education and the community.
Prereq: Senior standing in biology, chemistry, or physics in the Teacher Education Option or permission of the instructor, and ENG 280 or equivalent

Proposed:	An interdisciplinary course wherein preservice middle and high school science teachers develop techniques and resources appropriate for their instructional program, deepen understanding of scientific concepts, and examine lab safety. Requires involvement in several professional development activities outside of class time.
	Prereq: EDUC 439 and ENG 280 or equivalent

b. ZOOL 230, Human Anatomy and Physiology I, 4 s.h.
Current:	ZOOL 230
		Prereq: ZOOL 200 is recommended

Proposed:	ZOOL 330
Prereq: BIOL 101 (C or better) or ZOOL 200 (C or better) or MICR 200 (C or better), or permission of the instructor

c. ZOOL 231, Human Anatomy and Physiology II, 4 s.h.
Current: 	ZOOL 231
Proposed:	ZOOL 331

2. Requests for New Courses

a. BIOL 181, Integrated Science I, 4 s.h.
b. BIOL 425, Conservation Biology, 3 s.h.
c. ZOOL 409, Field Entomology, 3 s.h.

3. Request for Cross-Listing

a. BIOL 181/GEOL 181, Integrated Science I, 4 s.h.

4. Request for Change of Option

a. Biology – Teacher Education

F. Curricular Requests from the Department of Art

1. Request for Change of Option

a. Art – Teacher Education

G. Curricular Requests from the School of Music

1. Requests for Changes in Title, Course Description and Prerequisites

a. MUS 331, Choral Conducting, 2 s.h.
Current:	Choral Conducting
A study of choral conducting, rehearsal techniques, literature, and methods as they apply to the junior and senior high school choral program. Includes conducting technique, programming, style, interpretation, analysis of advanced choral literature for large and small ensemble, festivals, contests, and concerts.
		
Proposed:	Choral Conducting in the Junior/Senior High School
Study of JH/HS choral program to include choral conducting, rehearsal techniques, literature, methods, programming, style, interpretation, and analysis of choral literature for large and small ensembles, festivals, contests, and concerts. IPTS including classroom management, assessment, reading and writing. Field experiences.

b. MUS 332, Instrumental Conducting, 2 s.h.
Current:	Thorough acquaintance with the art and technique of conducting as the means to achieve musical and expressive results. Preparation to assume leadership of instrumental ensembles.

Proposed:	Advanced exploration into the art and technique of conducting and score reading as the means to achieve musical and expressive results. Preparation to assume leadership of instrumental ensembles. Directed observations and field experiences.

c. EDUC/MUS 333, General Music in the Elementary/Middle School, 3 s.h.
Current:	General Music in the Elementary/Middle School
Basic music experiences as related to child development from kindergarten through middle school including methods of presentation, arranging, and use of appropriate music literature. Directed observations, field experiences.

Proposed:	Teaching and Assessment in Elementary/Middle School General Music
	Basic music experiences as related to child development from kindergarten through middle school including reading, academic language, lesson planning, assessment, classroom management, diverse learners, middle school concept, and use of appropriate music literature. Directed observations, field experiences.

d. MUS 335, Choral Methods, 3 s.h.
Current:	Choral Methods
A study of the teaching techniques and organization procedures of the school choral program including resource materials, rehearsal methods, and vocal pedagogy as applied to the choral ensemble.

Proposed:	Teaching and Assessment in Middle/High School Choral Music
Study of teaching techniques and organizational procedures of the middle-high school choral programs including resource materials, effective rehearsal and lesson planning methods, vocal pedagogy, repertoire selection/adaptation, classroom management, assessment, and reading/writing in the content area. Directed observations, field experiences.

e. MUS 336, Instrumental Methods, 3 s.h.
Current:	Instrumental Methods
The theory, techniques, and problems of wind, percussion, and string instruments in relation to the organization and teaching of band and orchestra.

Proposed:	Teaching and Assessment in Middle/High School Instrumental Music
Study of teaching techniques and organizational procedures of the M-HS instrumental programs including resource materials, effective rehearsal/lesson planning methods, instrumental pedagogy, repertoire selection and adaptation, classroom management, assessment, and reading/writing in the content area. Directed observations, field experiences.

f. EDUC/MUS 395, Band/Orchestra Literature, 2 s.h.
Current:	Survey of instrumental music literature appropriate to elementary, middle school, and high school band and orchestra ensembles. Application of skills acquired in instrumental techniques courses through the reading of school instrumental literature. Analysis and adaptation of music suitable for all levels.

Proposed:	Historical survey, analysis, assessment, and adaptation of instrumental music literature suitable for all levels. Application of skills acquired in instrumental techniques courses through the reading of school instrumental literature.

g. MUS 396, Choral Literature, 2 s.h.
Current:	Choral Literature
Study, analysis, and adaptations of the literature for elementary, middle school, and high school for like and mixed voices in choral groups. Will include both sacred and secular literature of all time periods of music

Proposed:	Choral Literature for the Elementary/Junior High/Senior High
Study, analysis, and adaptations of the literature for elementary, middle school, and high school for like and mixed voices in choral groups. Will include both sacred and secular literature of all periods of music. IPTS including assessment, reading/writing.

h. EDUC/MUS 430, Marching Band Techniques, 2 s.h.
Current:	The preparation of programs for the marching band. The selection and preparation of music, choreography, drill, properties, animation, and formats for the band show.
	Prereq: MUS 116, 265, 281, 283

Proposed:	Teaching, assessment, and management of marching band in secondary schools. Preparation of marching band including music, choreography, and drill for the band show. Subjects include administrative responsibilities; effective lesson planning; assessment; diverse learners; leadership and staff; equipment; and philosophies.
	Prereq: MUS 116, 166, 281, 283

i. EDUC/MUS 439, Music Teaching in the Secondary School, 3 s.h.
Current:	Music Teaching in the Secondary School
A study of music materials, pedagogy, and techniques for the middle school and secondary school including choral, instrumental, and general music teaching.
Prereq: MUS 166, 282, 284, 330; EIS 201 and 301; full acceptance into teacher education program

Proposed:	Teaching and Assessment in Secondary School Music
A study of music learning and teaching as related to adolescent development in middle/high school, with topics including effective lesson planning, assessment, classroom management, diverse learners, reading/writing, use of academic language, and appropriate music literature. Directed observations, field experiences.
Prereq: MUS 166, 282, 284, 330; EIS 301; full acceptance into teacher education program

2. Request for Change of Option

a. Music – Teacher Education

H. Curricular Requests from the Department of Chemistry

1. Request for Change of Option

a. Chemistry – Teacher Education

I. Curricular Requests from the Department of Physics

1. Request for New Course

a. PHY 182, Integrated Science II, 4 s.h.

2. Request for Change of Option

a. Physics – Teacher Education

J. Curricular Requests from the Department of Health Sciences

1. Request for New Course

a. HS 425, Public Health Emergency Preparedness, 3 s.h.

2. Request for Cross-Listing

a. EM 425/HS 425, Public Health Emergency Preparedness, 3 s.h.

K. Curricular Requests from the Department of Curriculum and Instruction

1. Requests for Changes of Options

a. Elementary Education
b. Early Childhood Education

V. Provost’s Report

[bookmark: _GoBack]NEXT MEETING – MARCH 28, 2013
ALGONQUIN ROOM

8

