COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 9 February 2012
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 26 January 2012

II. Announcements

III. Approvals from the Provost

IV. Old Business

V. New Business

A. Curricular Requests from the Department of Art

1. Requests for New Courses

a. ARTS 317, Artistic Digital Illustration, 3 s.h.
b. ARTS 318, Motion Graphics and Animation, 3 s.h.
c. ARTS 346, Digital Art Photography II, 3 s.h.
d. ARTH 392, Medieval Art, 3 s.h.

2. Requests for Changes in Titles and Course Descriptions

a. ARTS 314, Graphic Design Computer Art I, 3 s.h.
Current: 	Graphic Design Computer Art I
A lab course that studies artistic illustration using Macintosh computer programs: Photoshop, Illustrator, and related graphic software

Proposed: 	Artistic Digital Imaging
The course emphasizes utilizing the principles of design to effectively communicate ideas visually. Photoshop will be used for creative problem-solving projects for print and the internet.

b. ARTS 315, Graphic Design II, 3 s.h.
Current: 	Graphic Design II
Problem solving utilizing methods, materials, and procedures learned in previous classes. Graphic presentation of ideas is stressed through creative image and layout. Magazine, newspaper, and corporate image are emphasized.

Proposed: 	Layout and Design
The course focuses on incorporating type and digital imagery in page layouts. Poster, multi-page publication, webpage, and mobile device layout projects emphasize the principles of design, as well as encouraging awareness of contemporary design trends and their historical precedence.

c. ARTS 316, Graphic Design III, 3 s.h.
Current: 	Graphic Design III
Advanced production techniques are stressed to develop graphic design from idea to production-ready art. Computer and professional materials are utilized.

Proposed: 	Artistic Website Design
This course centers on developing well-designed websites and mobile design interfaces. Students will use advanced graphics software to design the layout of individual webpages and the overall site appearance, as well as the site’s structure and navigation.

d. ARTS 415, Graphic Design IV, 3 s.h.
Current: 	Graphic Design IV
Exploration of skills using various media, resulting in the refinement of innovative pictorial or symbolic expression. Designing of commercial vehicles for graphic communication is stressed.

Proposed: 	Advanced Graphic Design Concepts
This course deals with the application of skills learned in previous classes, with primary focus on developing ideas and expressing them visually. Current projects involve information graphics, book concept and design, and package design.

3. Request for Change in Credit Hours and Prerequisites

a. ARTS 416, Graphic Design Senior Portfolio, 1 s.h.
Current: 	1 s.h.
Prereq: S grade in ARTS 310 and a minimum 2.50 grade point average in Art or permission of instructor

Proposed: 	3 s.h.
		Prereq: ARTS 215 or permission of the instructor

B. Curricular Requests from the Department of Physics 

1. Requests for New Courses 

a. PHYS 461, Astrophysics I, 3 s.h.
b. PHYS 462, Astrophysics II, 3 s.h.

2. Request for Change in Course Description
a. PHYS 101, Introduction to Astronomy, 3 s.h.
Current: 	A basic introduction to astronomy for students with no college background in mathematics or physics. The central problems of twentieth century astronomy are emphasized. No mathematical background beyond high school algebra will be assumed.

Proposed: 	A basic introduction to modern astronomy, examining the physical principles of telescopes, gravity, radiation and atoms, the solar system, stars, galaxies, and cosmology. No physics or mathematical background beyond high school algebra and physical science is assumed.

VI. Reports

A. Provost’s Report


NEXT MEETING – FEBRUARY 23, 2012
ALGONQUIN ROOM


