COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 11 November 2010
3:30 p.m.
Algonquin Room - University Union

A G E N D A

I.
Consideration of Minutes

A.
28 October 2010
II.
Approvals
III.
Announcements
IV.
Old Business

V.
New Business

A.
Curricular Requests from the Department of History

1.
Request for 275/475 Course

a.
HIST 275, Russian Technology and Culture, 3 s.h.

B.
Curricular Requests from the Department of Chemistry

1.
Request for New Course

a.
CHEM 492, Safety Practices in Chemistry Research, 1 s.h.

2.
Request for Change in Prerequisites

a.
CHEM 490, Senior Project Laboratory, 1-4 s.h. (repeatable to 4 s.h.)

Current:
One semester of physical chemistry and permission of the department

Proposed:
Co-requisite or prerequisite: CHEM 492

Prerequisite: One semester of physical chemistry and permission of the department

3.
Request for Change of Major

a.
Forensic Chemistry

C.
Curricular Requests from the Department of English and Journalism

1.
Request for New Course

a.
JOUR 100, News/Media Literacy, 3 s.h.

D.
Curricular Requests from the School of Engineering

1.
Request for New Course

a.
ENGR 481, Finite Element Analysis, 3 s.h.

E.
Curricular Requests from the Department of Engineering Technology

1.
Request for 275/475 Course

a.
GCOM 475, Emerging Technologies in Graphic Communications, 3 s.h.

2.
Requests for New Courses

a.
GCOM 111, Graphic Communication Foundations, 3 s.h.

b.
GCOM 218, Interactive Media Production, 3 s.h.

c.
GCOM 413, Packaging and Display Technologies, 3 s.h.

3.
Request for Change in Course Number, Description, and Prerequisites

a.
GCOM 418, Graphic Presentations, 3 s.h.

Current:
GCOM 418

This course will focus on the utilization of multimedia programs using both authoring and presentation technologies. Students will create and present subject matter related to business and technology fields of study utilizing conventional and electronic delivery systems.

Prereq: 6 s.h. of approved GCOM courses or consent of instructor

Proposed:
GCOM 318

An exploration and construction at an intermediate level of complex documents and presentations for web publishing. Emphasis on the technical aspects of using advanced techniques, hardware, and web authoring software and content management tools toward developing effective interactive online environments.

F.
Curricular Requests from the Department of Women’s Studies

1.
Request for Change in Title and Course Description

a.
WS/SOC 285, Multicultural Women, 3 s.h.

Current:
Multicultural Women

This course offers an in-depth examination of the life characteristics and experiences of multicultural groups of women. African American, Irish, Latina, Asian, Lesbian, and other multicultural groups will be discussed.

Proposed:
Women: A Global Perspective

This course emphasizes the voices of women across the globe from an interdisciplinary perspective. Special attention will be paid to women’s activism, the transnational feminist movement, and an examination of the category “woman” in the global context.

2.
Request for Cross-Listing

a.
WS/POLS 415, Politics of Reproduction, 3 s.h.

VI.
Reports
A. Provost’s Report
NEXT MEETING – DECEMBER 2, 2010
ALGONQUIN ROOM

PAGE

