[bookmark: _GoBack]COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 30 October 2014
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 16 October 2014

II. Announcements

III. Old Business

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

1. Requests for New Courses

a. LEJA 302, CJ Research Methods, 3 s.h.
b. LEJA 307, Police Supervision, 3 s.h.

2. Request for Change of Major

a. Law Enforcement and Justice Administration

B. Curricular Requests from the Department of Art

1. Request for New Course

a. ARTH 387, A History of Modern Design, 3 s.h.

IV. New Business

A. Curricular Requests from the Department of Broadcasting

1. Request for Change in Prerequisites

a. BC 315, Broadcast News I, 3 s.h.
Current:	Junior standing; BC 310 or 312
Proposed:	Junior standing; BC 142 with a grade of C or better, BC 200

B. Curricular Requests from the Department of History

1. Requests for New Courses

a. HIST 115, World History to 1500, 3 s.h.
b. HIST 116, World History Since 1500, 3 s.h.
c. HIST 211, Technology and Science in World History, 3 s.h.

2. Requests for Changes in Titles, Divisions, Course Numbers, Descriptions, and Prerequisites

a. HIST 310, Crime, Policing, and Punishment, 3 s.h.
Current:	HIST 310
Prereq: HIST 105 or 106 or 125 or 126, or consent of instructor

Proposed:	HIST 210
Prereq: HIST 105 or 106 or 115 or 116, or consent of instructor

b. HIST 326, Old-Regime Europe, 1648-1719, 3 s.h.
Current:	Old-Regime Europe, 1648-1719
An intermediate survey emphasizing the politics of state-building, absolutism, constitutionalism; the economics of burgeoning consumerism, imperialism, and global trade; the social dynamics of attenuating hierarchies and privileges, and the nascent cultures of science, the Enlightenment, and religious reform.
Prereq: HIST 126 or consent of instructor

Proposed:	Old-Regime Europe, 1648-1815
An intermediate survey of European politics, society, economics, and culture; with emphasis on how Old-Regime beliefs, practices, and institutions either culminated or broke down in the French Revolution and the Napoleonic era.
Prereq: HIST 116 or consent of instructor

c. HIST 413, American Revolution and the New Nation, 3 s.h.
Current:	HIST 413
A study of developments which caused the Revolution, examination of the War of Independence, the Confederation, the Federal Constitution and subsequent events to 1800.
Prereq: At least junior standing and HIST 105 or consent of instructor

Proposed:	HIST 351
An intermediate survey of the social, economic, and political causes of the American Revolution, the War of Independence, the development of a new system of government, and the early years of the new nation to 1824.
Prereq: HIST 105 or consent of instructor

d. HIST 415, Civil War and Reconstruction, 3 s.h.
Current:	HIST 415, Civil War and Reconstruction
An intensive study of the political, social, economic, and diplomatic history of the period 1848 to 1877, focusing on the causes, course, and consequences of the Civil War (1861-1865).
Prereq: At least junior standing and HIST 105 or consent of instructor

Proposed:	HIST 352, Civil War Era and Reconstruction
An intermediate survey of the political, social, economic, and diplomatic history of the period 1824 to 1877, with focus on the causes, course, and consequences of the American Civil War.
Prereq: HIST 105 or consent of instructor

e. HIST 445, Modern East Asia, 3 s.h.
Current:	HIST 445
Prereq: At least junior standing and HIST 145 or 345 or 346 or consent of instructor

Proposed:	HIST 347
Prereq: HIST 116 or 245 or consent of instructor

3. Requests for Changes of Minors

a. History
b. Legal History
c. Modern Global History

4. Requests for Changes of Options

a. History (Option A)
b. Pre-Law (Option B)
c. History – Teacher Education (Option C)

C. Curricular Requests from the Department of Curriculum and Instruction

1. Requests for Changes in Course Prefixes, Divisions, Descriptions, Credit Hours, Grading Options, and Prerequisites

a. C&I 476, Parent and Community Involvement, 3 s.h.
Current:	C&I 476
Prereq: Fully accepted into Teacher Education Program (TEP)

Proposed:	ECH 276
		Prereq: None

b. ECH 410, Senior Seminar, 1 s.h.
Current:	1 s.h.
Proposed:	0 s.h.

c. ELED 110, Seminar in Elementary Education, 1 s.h.
Current:	ELED 110, Seminar in Elementary Education, 1 s.h.
Provides students with an opportunity for early identification and professional involvement with their major. Examines characteristics of elementary educators and schools. Investigates specific areas of interest and expertise for elementary education majors and includes development of a personal philosophy of education. Required for all freshmen, sophomores, and transfers. Graded S/U only.

Proposed:	C&I 110, Critical Skills for Professional Educators, 2 s.h.
Provides students with an opportunity for early identification and professional involvement with their major. Examines characteristics and skills of effective educators, specifically those related to oral communication, human interaction, critical thinking, leadership, and the effective use of technology. Includes the development of a personal philosophy of education. Required of all Early Childhood and Elementary Education majors.

d. C&I 476, Parent and Community Involvement, 3 s.h.
Current:	C&I 476
Prereq: Fully accepted into Teacher Education Program (TEP)

Proposed:	ECH 276
		Prereq: None

2. Requests for Changes of Majors

a. Early Childhood Education
b. Elementary Education

D. Curricular Requests from the Department of Health Sciences and Social Work

1. Request for New Course

a. EM 270, Disaster Management and Media, 3 s.h.

E. Curricular Requests from the Departments of Recreation, Park and Tourism Administration and Dietetics, Fashion Merchandising, and Hospitality

1. Request for New Interdisciplinary Minor

a. Event Planning and Management

F. Curricular Requests from the Department of Engineering Technology

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

a. CSTM 320, Professional Preparation in Engineering Technology, 2 s.h.
Current:	Professional Preparation in Engineering Technology
This course will prepare and enable students to gain skills and experience with the professional internship search process and career success. Topics will include cover letters, resume preparation, networking, job searching, interviewing, and correspondence related to Engineering Technology.
Prereq: Engineering Technology major and sophomore standing

Proposed:	Professional Preparation in Construction Management, 3 s.h.
This course will prepare and enable students to gain skills and experience with the professional internship search process and career success. Topics will include cover letters, resume preparation, networking, job searching, interviewing, and correspondence related to Construction Management.
Prereq: Engineering Technology or Construction Management/Technology major or minor, and sophomore standing.

2. Request for Change of Major

a. Construction Management (Options A and B)

VI.	Provost’s Report


NEXT MEETING – NOVEMBER 13, 2014
ALGONQUIN ROOM

5

