COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 29 November 2012
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 8 November 2012

II. Approvals from the Provost

III. Announcements

IV. Old Business

V. New Business

A. Curricular Requests from the Department of Communication

1. Request for Change in Prerequisites

a. COMM 496, Communication Internship, 1-12 s.h.
Current: 	ENG 180 and 280; permission of internship coordinator and department chairperson; a GPA of 2.50 in major courses taken as well as an overall GPA of 2.25 required

Proposed: 	Junior standing; 12 hours of Communication courses completed; ENG 180 and 280; permission of internship coordinator and department chairperson; a GPA of 2.50 in major courses taken as well as an overall GPA of 2.25 required

B. Curricular Requests from the Department of Foreign Languages and Literatures 

1. Request for New Course

a. SPAN 344, Spanish for Social Work, 3 s.h.

C. Curricular Requests from the Department of Geography

1. Request for Change in Prerequisites

a. GEOG 300, Principles of Meteorological Instruments, 3 s.h.
Current:	GEOG 120
Proposed:	GEOG 120 and MATH 133

2. Requests for Changes in Course Descriptions

a. GEOG 120, Introduction to Weather and Climate, 4 s.h.
Current:	The earth in space: its relationship to other celestial bodies; major weather elements; characteristics and distributions of climates and associated vegetation and soils. Laboratory.

Proposed:	Concepts and processes that govern weather and climate systems: solar energy distribution and seasons, world climates, temperature, humidity, wind and force balances, clouds and precipitation, stability, fronts, cyclones, and severe weather (including tornadoes, hurricanes, etc.). Laboratory.

b. GEOG 220, Severe and Unusual Weather, 2 s.h.
Current:	Exploration of the physical processes of severe and unusual weather and their impact on societies around the world. Students will learn about floods, blizzards, thunderstorms, lightning, tornadoes, hurricanes, and more. 

Proposed:	Study of different types of severe weather, their causes, and their impacts on local communities. Use and application of current technologies and data sources to analyze both winter weather events (blizzards, ice storms, lake effect snow, Arctic outbreaks) and warm season events (thunderstorms, tornadoes, hail, lightning, floods, and hurricanes).

c. GEOG 322, Synoptic Meteorology I, 3 s.h.
Current:	Study of the large-scale circulation of the atmosphere and its relationship to surface weather. Introduction to observational reports, map analysis, and numerical weather prediction products.

Proposed:	Study of large-scale (synoptic) atmospheric circulations and the relationship between upper air circulation, vertical motion, and surface development, particularly cyclogenesis. Emphasis on weather analysis through observational data and computer models.

d. GEOG 329, Dynamic Meteorology I, 3 s.h.
Current:	Examination of gas laws, equation of state, hydrostatic equilibrium, atmospheric thermodynamics, atmospheric moisture, adiabatic processes, use of thermodynamic charts, cloud development, and precipitation mechanisms.

Proposed:	Examination of atmospheric thermodynamics and cloud processes, including hydrostatic equilibrium, equation of state, atmospheric moisture, adiabatic processes, the use of thermodynamic charts, precipitation development, and lightning mechanisms.

e. GEOG 429, Dynamic Meteorology II, 3 s.h.
Current:	Examination of atmospheric fluid motion including pressure gradient force, Coriolis effect, geostrophic and gradient winds, thermal winds, vorticity, atmospheric kinetics, and numerical weather prediction.

Proposed:	Examination of atmospheric fluid motion, including atmospheric kinematics, real and apparent forces, geostrophic and gradient winds, thermal winds, vorticity, quasi-geostrophy and their application to numerical weather prediction.

D. [bookmark: _GoBack]Curricular Requests from the Department of History 

1. Request for 275/475 Course

a. HIST 475, Stalinism: Culture and Civilization, 3 s.h.

VI. Provost’s Report


NEXT MEETING – JANUARY 24, 2013
ALGONQUIN ROOM

1

