COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 12 April 2012
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 29 March 2012

II. Announcements

III. Old Business

IV. New Business

A. Curricular Requests from the Department of Psychology

1. Request for Change in Course Description and Prerequisites

a. PSY 456, Cognitive Processes, 3 s.h.
Current: 	A survey of topical areas related to complex thought processes. Areas covered include: human conceptual behavior, psychology of language, thinking and problem solving, creativity and originality. 
	Prereq: PSY 323 or permission of instructor

Proposed: 	A survey of topical areas related to complex thought processes including cognitive neuroscience, attention, knowledge, memory, problem solving, and language.
	Prereq: BOT 200 or COMM 311 or LEJA 303 or PSY 223 or SOC 232 or SW 312 or ZOO 200 and 9 s.h. of psychology coursework, or permission of instructor

B. Curricular Requests from the Interdisciplinary Studies Degree Program

1. Requests for Changes in Concentrations

a. Renewable Energy Policy, Planning and Management
b. Wind Technology
c. Youth Development

C. 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 2, 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. Image editing software will be used for creative problem-solving projects.

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. Projects emphasize creativity and the principles of visual composition, 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 the aesthetic development of well-designed websites and mobile device interfaces. Students will use advanced graphics software to design the layout of individual webpages and the overall site development.

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
Concept and design skills are applied to the development of various projects. Emphasis is on critical thinking, concept development as a process, and research. Focus is on the refinement of the design process and further development of typographic skills.

3. Request for Change in Credit Hours

a. ARTS 416, Graphic Design Senior Portfolio, 3 s.h.
Current: 	1 s.h.
Proposed: 	3 s.h.

4. Request for Change in Course Description and Prerequisites

a. ARTH 397, African Americans in Art, 3 s.h.
Current: 	The study of African Americans in art and visual culture produced in the United States from 1619 to the present day.
	Prereq: Sophomore standing or permission of the instructor.

Proposed: 	The study of African Americans in art and visual culture from 1619 to the present. This course examines images of African Americans within a social, historical context as a way to understand evolving American perceptions about race, class, and gender.
	Prereq: ENG 180 and 280. Sophomore standing or permission of the instructor.

D. Curricular Requests from the Department of History

1. Request for Change in Title, Description, and Prerequisites

a. HIST 310, Crime and Police, 3 s.h.
Current: 	Crime and Police
A comparative study of significant developments in criminal justice and policing in the U.S., Great Britain, France, and Germany since the 18th century. 
Prereq: HIST 105 or 106 or 126, or consent of instructor. 

Proposed: 	Crime, Policing, and Punishment
An exploration of criminal justice in territories now composing the United Kingdom, the United States, the nations of continental Europe, with emphasis on the integration of nation-state criminal codes and courts, professional police forces, and standardized state punishments.
Prereq: HIST 105 or 106 or 125 or 126 or consent of instructor

E. Curricular Requests from the School of Computer Sciences

1. Request for New Course

a. NET 375, Systems Administration, 3 s.h.

2. Request for Change of Major

a. Network Technologies

F. Curricular Requests from the Department of Political Science

1. Request for New Course

a. POLS 424, Politics, Poverty, and Society in the Developing World, 3 s.h.

G. Curricular Requests from the Department of Engineering Technology

1. Requests for New Courses

a. CSTM 455, Construction Management Seminar, 1-3 s.h.
b. GCOM 455, Graphic Communication Seminar, 1-3 s.h.

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

a. ET 455, Engineering Technology Seminar, 3 s.h.
Current: 	3 s.h.
Topics reflective of the diversity in engineering technology will be the focus of the seminar. Examples include sustainable energy, research and development, value stream mapping, engineering constraints, design for manufacturing and assembly, and nanotechnology.
Repeatability: None

Proposed: 	1-3 s.h.
Each offering provides students with an opportunity for intensive study in specialty topics reflective of the variety in Engineering Technology. 
Repeatability: May be repeated with different topics for a maximum of 3 s.h.

3. Request for Multiple-Title Approval

a. CSTM 455, Construction Management Seminar, 1-3 s.h.
b. ET 455, Engineering Technology Seminar, 1-3 s.h.
c. GCOM 455, Graphic Communication Seminar, 1-3 s.h.

H. Curricular Requests from the Department of Instructional Design and Technology

1. Request for Change of Major

a. Instructional Design and Technology

I. Curricular Requests from the School of Music

1. Request for Change in Prerequisites

a. MUS 265, Class Piano III, 1 s.h.
Current: 	C or better in MUS 166 or equivalent 

Proposed: 	C or better in MUS 166 or equivalent; co-requisite or prerequisite: MUS 281

J. Curricular Requests from the Department of Chemistry

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

a. CHEM 429, Biochemistry Topics, 1-5 s.h., repeatable for different topics to 5 s.h.
Current: 	1-5 s.h., repeatable for different topics to 5 s.h.
Advanced topics in biochemistry arranged in one or two credit hour blocks to accommodate special interests. Students may take one or any combination of the specific topics offered in a given semester. 

Proposed: 	3 s.h.
This advanced topics course will cover current research including protein chemistry; enzyme kinetics and mechanisms; and methods used in biochemistry and molecular biological research. Students will apply the techniques to team research projects. Current techniques and state-of-the-art instruments are used.

K. Curricular Requests from the Department of Biological Sciences

1. Requests for Changes in Prerequisites

a. BIOL 330, Cell and Molecular Biology, 4 s.h.
Current: 	Two of the following - BOT 200, MICR 200, ZOOL 200
Proposed: 	C grade or better in two of the following - BOT 200, MICR 200, ZOOL 200

b. BIOL 350, General Ecology, 4 s.h.
Current: 	BOT 200, MICR 200, ZOOL 200
Proposed: 	C grade or better in all BOT 200, MICR 200, ZOOL 200

L. Curricular Requests from the Department of Management and Marketing

1. Requests for New Courses

a. MGT 472, Entrepreneurship I, 3 s.h.
b. MGT 473, Entrepreneurship II, 3 s.h.

2. Requests for Changes in Credit Hours

a. HRM 460, 461, 462, Independent Research in Human Resource Management I, II, and III, 1-2 s.h. each, not repeatable
Current: 	1-2 s.h., not repeatable
Proposed: 	1-3 s.h., not repeatable

b. MGT 460, 461, 462, Independent Research in Management I, II, and III, 1-2 s.h. each, not repeatable
Current: 	1-2 s.h., not repeatable
Proposed: 	1-3 s.h., not repeatable

c. OM 460, 461, 462, Independent Research in Operations Management I, II, and III, 1-2 s.h. each, not repeatable
Current: 	1-2 s.h., not repeatable
Proposed: 	1-3 s.h., not repeatable

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

a. MGT 474, Entrepreneurship and Small Business, 3 s.h.
Current: 	Entrepreneurship and Small Business
The course examines the decision process of starting a new business. Topics covered include: the role of small business in society; characteristics of small business owners; problems, opportunities, advantages, and disadvantages of being in small business. The process of writing a complete business plan is a major focus of the course. Cases, interviews, and other hands-on methods are used.
Prereq: MGT 349, MKTG 327, and either FIN 311 or 331

Proposed: 	Small Business Management
	This course examines issues in running a small business. Topics include: problems, advantages, and disadvantages of operating and maintaining a small business. A complete business plan will be prepared. Cases, interviews, and hands-on methods are used.
	Prereq: MGT 349

4. Request for New Minor

a. Entrepreneurship

V. Reports

A. Provost’s Report


NEXT MEETING – APRIL 26, 2012
ALGONQUIN ROOM

6

