COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 15 October 2009
3:30 p.m.
Algonquin Room - University Union

A G E N D A

I.
Consideration of Minutes

A.
1 October 2009
II.
Announcements
III.
Old Business

A.
Request for New Option

1.
Philosophy: Pre-Law
IV.
New Business

A.
Requests for 275/475 Courses

1.
AGRI 275, Agricultural Applications of GPS/GIS, 2 s.h.

2.
MKTG 475, Marketing Technologies Seminar, 3 s.h.

B.
Requests for New Courses

1.
HIST 201, Historical Methods, 3 s.h.

3.
HIST 319, Ancient Near East and Egypt, 3 s.h.

4.
HIST 322, Pre-Modern Military History, 3 s.h.

5.
HIST 326, Old Regime Europe, 1648-1789, 3 s.h.

6.
HIST 431, Alexander the Great, 3 s.h.

7.
HIST 433, Tudor/Stuart England: 1485-1714, 3 s.h.

8.
HORT 484, Sustainable Landscape Practices, 3 s.h.

C.
Request for Change in Prerequisites

1.
AGEC 336, Rural Appraisal, 4 s.h.

Current:
AGRI 220

Proposed:
AGRI 220; or ECON 231 and ECON 232

D.
Request for Change in Prerequisites and Title

1.
HIST 420, History of Illinois, 3 s.h.

Current:
History of Illinois

Prereq: HIST 105 and 106 or permission of instructor. Corequisite or prerequisite: HIST 301

Proposed:
Capstone Seminar on Illinois History

Prereq: HIST 105, 106, and 201, or permission of instructor

E.
Request for Change in Prerequisites, Title, and Course Number

1.
HIST 301, Writing and Research in History, 3 s.h.

Current:
HIST 301, Writing and Research in History

Prereq: History major; HIST 105, 106, 125, and 126; ENG 280; and permission of Department Advisor

Proposed:
HIST 492, Capstone Seminar in History

Prereq: History major; HIST 105, 106, 125, 126, and 201; at least two upper-division History courses; ENG 280; junior or senior standing; and permission of Department Advisor

F.
Request for Change in Course Title and Description

1.
HIST 426, Age of Enlightenment, 3 s.h.

Current:
Age of Enlightenment

A study of Europe from 1648-1789.

Proposed:
The Enlightenment, 1721-1784

Advanced study of a cultural revolution in the Atlantic world: a “republic” of philosophers, ideas, and debates; social institutions promoting reform; emergence of new media, mass literacy, public opinion, and private sentiment; and the broader context in which these flourished.

G.
Requests for New Minors

1.
Legal History

2.
Modern Global History

H.
Requests for Changes in Options

1.
History: Option A

2.
History: Option B

3.
Philosophy
V.
Reports
A. Provost’s Report
NEXT MEETING – OCTOBER 29, 2009
ALGONQUIN ROOM

PAGE

