 COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 11 April 2013
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 28 March 2013

II. Approvals from the Provost

III. Announcements

IV. Old Business

V. New Business

A. Curricular Requests from the Department of Biological Sciences

1. Request for Change in Prerequisites

a. Changes in prerequisites for upper division BIOL, BOT, and MICR courses

B. Curricular Requests from the Department of Communication

1. Request for Change in Prerequisites

a. COMM 409, Communication and Conflict Management, 3 s.h.
Current:	COMM 311; ENG 180 and 280
Proposed:	COMM 130; ENG 180 and 280

C. Curricular Requests from the Department of Communication Sciences and Disorders

1. Request for New Minor

a. Communication Sciences and Disorders

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

1. Request for Change in Credit Hours

a. LEJA 300, Writing in Law Enforcement and Justice Administration, 1 s.h.
Current:	1 s.h.
Proposed:	3 s.h.

2. Request for Change in Title and Course Description

a. LEJA 303, Quantitative Techniques for Law Enforcement, 3 s.h.
Current:	Quantitative Techniques for Law Enforcement
Introduction to basic quantitative methodology in law enforcement. Criminal justice focus is on the use of computer supported quantitative analysis for the description and evaluation of crime control measures. Examples include the analysis of crime data, program evaluation, and community surveys.

Proposed:	Quantitative Techniques for Criminal Justice
Introduction to statistical methods useful for analyzing data often encountered in criminal justice research. Students will conduct data analysis using computer software with the emphasis on the proper application and understanding of descriptive and inferential statistics for policy making purposes.

3. Request for New Course

a. LEJA 357, Theories of Crime, 3 s.h.

E. Curricular Requests from the Department of Educational and Interdisciplinary Studies

1. Request for Change of Major

a. Bilingual/Bicultural Education

F. Curricular Requests from the Department of Curriculum and Instruction

1. Request for Change in Credit Hours

a. SPED 400, Planning for Instruction, 4 s.h.
Current:	4 s.h.
Proposed:	3 s.h.

2. Requests for New Courses

a. SPED 405, Moderate to Severe Disabilities, 3 s.h.
b. SPED 415, Behavior Seminar, 2 s.h.
c. SPED 417, Collaboration and Co-Teaching, 2 s.h.

3. Request for Change of Major

a. Special Education

G. Curricular Requests from the School of Computer Sciences

1. Request for Change in Catalog Description

a. CS 470, Database Systems, 3 s.h.
Current:	Introduction to database concepts. Survey of semantic models such as entity relationship, network, relational, hierarchical. Data normalization. Data sublanguages. Design, security, and integrity considerations. Survey of operational systems, their relation to data models. Credit cannot be given for both CS 470 and (CS 483 or IS 342).

Proposed:	Survey of data models with emphasis on the relational model. Data normalization. Query languages and query optimization. Design, security considerations. Exposure to commercial database management systems. Credit cannot be given for both CS 470 and (CS 483 or IS 342).

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

1. Request for Change in Title, Course Description, and Prerequisites
a. ECON 381, Mathematical Economics I, 3 s.h.
Current:	Mathematical Economics I
An overview of problem solving methods utilized in advanced economics courses. Students solve microeconomic and macroeconomic problems using advanced algebraic and introductory calculus techniques. Recommended for students who plan to pursue more advanced courses, which require rigorous technical preparation.
Prereq: ECON 231 and ECON 232; MATH 137, or permission of instructor

Proposed:	An overview of problem solving methods utilized in many upper-division economics courses. Students review the techniques and general approaches to solving both microeconomic and macroeconomic problems.
	Prereq: ECON 231 and ECON 232; any MATH course which satisfies the university general education requirement

2. Request for New Course

a. ECON 410, Economics of Crime and Punishment, 3 s.h.

3. Requests for Changes of Majors

a. BA in Economics
b. BB in Economics

I. Curricular Requests from the Department of Management and Marketing

1. Requests for New Courses

a. HRM 400, Human Resource Management Internship, 1-3 s.h., repeatable to 3 s.h.
b. HRM 499, HRM Knowledge Assessment, 0 s.h.
c. SCM 499, SCM Knowledge Assessment, 0 s.h.

2. Request for Change of Major

a. Human Resource Management
b. Supply Chain Management

J. Curricular Requests from the College of Business and Technology

1. Request for Changes of Minors

a. Business
b. Pre-MBA

K. Curricular Requests from the Department of Kinesiology

1. Request for Change of Major

a. Physical Education

L. Curricular Requests from the Department of English and Journalism

1. Requests for New Emphases

a. Creative Writing
b. Journalism
c. Literature
d. Middle School Teaching
e. Professional Writing

2. Request for Change in Major

a. English Education

M. Curricular Requests from the Department of Psychology

1. Request for New Course

a. PSY 492, Capstone Experience, 1 s.h.

2. Request for Change in Major

a. Psychology

N. Curricular Requests from the Department of Art

1. Request for Change in Credit Hours, Course Description, and Prerequisites

a. ARTS 416, Graphic Design Senior Portfolio, 1 s.h.
Current:	1 s.h.
Development and creation of a portfolio of art works representing the student’s achievements in the major and minor studio areas.
Prereq: S grade in ARTS 310 and a minimum 2.50 grade point average in Art or permission of instructor

Proposed:	3 s.h.
Development of professional presentation. Development of new work for a graphic design portfolio, job hunting skills, dealing with clients, and building a personal portfolio website.
Prereq: ARTS 215

2. Request for New Course

a. ARTH 389, Islamic Art and Architecture, 3 s.h.

3. Request for Change of Option
[bookmark: _GoBack]
a. BA Graphic Design
b. BFA Graphic Design

VI. Provost’s Report

NEXT MEETING – APRIL 25 , 2013
ALGONQUIN ROOM

4

