COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 27 January 2011
3:30 p.m.
Chicago Room - University Union

A G E N D A

I. Consideration of Minutes

A. 2 December 2010

II. Approvals

III. Announcements

IV. Old Business

V. New Business

A. Curricular Requests from the Department of Communication

1. Request for Change in Division

a. COMM 230, Communication Theory, 3 s.h.
Current: 	COMM 230
Proposed:	COMM 309

2. Requests for Changes in Course Titles and Descriptions

a. COMM 312, Rhetorical Theory and Criticism, 3 s.h.
Current: 	Rhetorical Theory and Criticism
Study of critical standards in rhetoric and the application of theories and methods of criticism.

Proposed:	Rhetorical Criticism
	An introduction to rhetorical criticism using case studies of significant rhetorical texts and acts. Students will analyze political speeches, movies, advertisements, images, music, and other rhetorical texts that demonstrate rhetoric’s influence upon the attitudes, beliefs, and behaviors shaping public culture.

b. COMM 441, Rhetorical Processes in Politics
Current: 	Rhetorical Processes in Politics
Examination of modern theories and practices of speech communication through their application to political rhetoric.

Proposed:	Rhetoric and Public Culture
The study of rhetoric’s power to shape and sustain public culture. Students learn how rhetoric influences civic and cultural life and execute an independent project examining the rhetorical strategies, argumentative approaches and cultural significance of an influential rhetorical debate.

3. Request for Change in Major

a. Bachelor of Arts – Communication

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

1. Request for New Course

a. LEJA 415, Privacy and Technology, 3 s.h.

2. Request for New Minor

a. Legal Studies

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

1. Requests for Changes in Prerequisites

a. IDT 355, Instructional Simulations and Gaming, 3 s.h.
Current: 	Corequisite or prerequisite: IDT 440. Prerequisite: IDT 230 or permission of the instructor.

Proposed:	IDT 230 or permission of the instructor

b. IDT 451, Implementing and Facilitating Instruction, 3 s.h.
Current: 	Corequisite or prerequisite: IDT 440 or permission of instructor. Prerequisite: IDT 235.

Proposed:	IDT 235 or permission of the instructor

2. Request for Change of Major

a. Instructional Design and Technology

D. Curricular Requests from the College of Education and Human Services

1. Requests for New Courses

a. EDUC 280, Pre-Teacher Education Program Admittance, 0 s.h.
b. EDUC 380, Pre-Student Teaching Clearance, 0 s.h.
c. EDUC 480, Pre-Certification Clearance, 1 s.h.

VI. Reports

A. Provost’s Report


NEXT MEETING – FEBRUARY 10, 2011
ALGONQUIN ROOM

