COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 31 March 2011
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

I. Consideration of Minutes

A. 10 March 2011

II. Approvals from the Provost

III. Announcements

IV. Old Business

A. Curricular Requests from the Department of Broadcasting

1. Requests for New Courses

a. BC 201/301; 203/303; 204/304; 205/305; 206/306; 207/307, Applied Studies Announcing (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters 
b. BC 208/308; 209/309, Applied Studies Radio Studio (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters
c. BC 211/311; 213/313; 214/314; 215/315; 216/316; 217/317, Applied Studies Sports Production (Practica), 1 s.h. per semester, repeatable to 10 semesters
d. BC 218/318, Applied Studies Interactive Sports Production (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters
e. BC 219/319, Applied Studies Sports Reporting (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters

2. Request for Change of Major

a. Broadcasting

V. New Business

A. Curricular Requests from the School of Engineering

1. Requests for New Courses

a. ENGR 220, Computational Methods for Engineers, 3 s.h.
b. ENGR 453, Geotechnical Design, 3 s.h.
c. ENGR 460, Steel Design, 3 s.h.
d. ENGR 461, Concrete Design, 3 s.h.

2. Request for Change of Major

a. Engineering

B. Curricular Requests from the Department of Accountancy

1. Requests for Changes in Prerequisites

a. FIN 311, Introduction to Finance, 3 s.h.
Current: 	ACCT 200 or 201 and ECON 231, 232
Proposed: 	MATH 100

b. FIN 341, Financial Institutions, 3 s.h.
Current: 	ACCT 201 and ECON 231, 232
Proposed: 	MATH 100

c. FIN 351, Risk Management and Insurance, 3 s.h.
Current: 	FIN 311 or 331 or permission of the instructor
Proposed: 	MATH 100

d. FIN 371, Investments, 3 s.h.
Current: 	ACCT 201 and ECON 231
Proposed: 	MATH 100

C. Curricular Requests from the Department of Economics and Decision Sciences

1. Request for New Course

a. ECON 471, International Monetary Economics, 3 s.h.

2. Request for Change in Course Description

a. ECON 470, International Trade, 3 s.h.
Current:	A study of the theoretical and institutional aspects of international trade; effect of trade and factor movements on economic welfare; balance of payments; problems of international disequilibrium; process of balance of payments adjustments; barriers to trade; and the search for economic stability and growth through international cooperation.

Proposed:	A study of the theoretical and institutional aspects of international trade; effect of trade and factor movements on economic welfare. Problems of international disequilibrium; and the search for economic stability and growth through international cooperation.

D. Curricular Requests from the Department of Sociology and Anthropology

1. Request for Cross-Listing

a. ANTH/ZOOL 417, Primate Ecology, Behavior, and Evolution, 3 s.h.

2. Request for Change of Minor

a. Functional Morphology and Evolutionary Anatomy

E. Curricular Requests from the Department of English and Journalism

1. Request for Change in Course Description

a. ENG 482, Life Writing, 3 s.h.
Current: 	A service-learning course that pairs students with retired community members and teaches techniques for ghost writing and publishing life stories. 

Proposed:	Examines issues relevant for writing biography and/or autobiography, focusing on memoir, family history, and/or creative nonfiction. Theory and practice of relevant techniques such as ghost writing, interviewing, and revision.

2. Request for Change in Prerequisite

a. ENG 476, Senior Seminar, 3 s.h.
Current: 	ENG 280, ENG 299 with a grade of C or better, or consent of instructor
Proposed:	ENG 280; ENG 299 with a grade of C or better, junior standing, or consent of instructor
	
3. Request for Change of Minor

a. English

F. Curricular Requests from the Department of Engineering Technology

1. Request for Cross-Listing

a. MET/CSTM 356, Introduction to Power Systems, 3 s.h.

2. Requests for New Courses

a. CSTM 132, Construction Laboratory, 2 s.h.
b. CSTM 440, Green & Sustainable Construction, 3 s.h.
c. ET 320, Professional preparation in Engineering Technology, 2 s.h.

3. Request for Change in Prerequisite

a. CSTM 232, Construction Systems, 2 s.h.
Current: 	None
Proposed: 	CSTM 132

G. Curricular Requests from the Department of Geography

1. Request for Change in Course Title and Description 

a. GEOG 121, Introduction to Landforms, 4 s.h.
Current: 	Introduction to Landforms
An introduction to landforms, major processes affecting landforms, and the landform regions of the U.S.
			
	Proposed:	Planet Earth: Surface Processes and Interactions
This is a course about the interplay between landforms, soils, water, climate, and life forms (including humans) on the Earth’s surface, and how these interact to shape the surface of Planet Earth. It also covers the distribution of landforms in the U.S. and other countries.

H. Curricular Requests from the Department of Dietetics, Fashion Merchandising, and Hospitality

1. Request for New Course

a. FCS 463, Casino Operations Management, 3 s.h.

2. Request for Cross-Listing

a. FCS/RPTA 463, Casino Operations Management, 3 s.h.

3. Requests for Changes in Prerequisites

a. FCS 301, Food Science Theory and Applications, 3 s.h.
Current: 	CHEM 101 and FCS 152 and 153, junior/senior standing or permission of instructor
Proposed:	FCS 109, CHEM 101 and FCS 152 and 153, and junior/senior standing; or permission of instructor

b. FCS 306, Nutrition Science I, 3 s.h.
Current:	CHEM 101, CHEM 102, FCS 109, KIN 291 
Proposed:	CHEM 101, CHEM 102, FCS 209

c. FCS 404, Nutrition Assessment, 3 s.h.
Current:	FCS 306
Proposed:	FCS 209

d. FCS 407, Dietetics Communication and Education, 3 s.h.
Current:	CS 101, HRM 353, 30 s.h. in foods, food service, or nutrition courses, and junior standing or permission of the instructor
Proposed:	FCS 209 and junior/senior standing 

e. FCS 408, Community Nutrition, 3 s.h.
Current:	FCS 407. Field trips to community agencies. Activities outside of class are required.
Proposed:	FCS 209

f. FCS 467, Management in Dietetics, 4 s.h.
Current:	Dietetics student, senior standing or consent of instructor
Proposed:	FCS 304

I. Curricular Requests from the Department of Health Sciences

1. Requests for 275/475 Courses

a. EM 275, Disaster Management and Media, 3 s.h.
b. EM 475, Public Health Emergency Preparedness and Response, 3 s.h.

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

1. Requests for New Courses

a. LEJA 332, Terrorism Financing and Responses, 3 s.h.
b. LEJA 416, Terrorism and Law Enforcement, 3 s.h.
c. LEJA 418, Contemporary Themes in Terrorism, 3 s.h.

2. Requests for Changes in Course Titles and Descriptions

a. LEJA 330, Terrorism and Criminal Justice, 3 s.h.
Current: 	Terrorism and Criminal Justice
Traces the development of terrorism through groups involved in domestic, religious, international, and state-sponsored terrorism. Emphasis is on providing law enforcement with counter terrorist methods. The Department of Homeland Security and evolving application of the Patriot Act are explained.

Proposed: 	Principles of Terrorism
Overview of terrorism, including: definition, root causes, ideologies, historical and current perspectives, modus operandi and targets, radicalization and recruitment, terrorism group structures, terrorists in the economic system, domestic and international terrorist groups, state sponsors, and counterterrorism.

b. LEJA 331, Survey of Homeland Security, 3 s.h.
Current: 	Survey of Homeland Security
Overview of administrative, legislative, and operational entities developed for the protection of the United States. Includes an examination of roles of federal, state, and local law enforcement agencies, as well as the private sector in issues of homeland security.

Proposed: 	Homeland Security Entities
	Overview of homeland security and its implications. Administrative, legislative, and operational entities developed for the protection of the United States. Strengths and weaknesses of this framework are addressed. The roles of industry and non-profits in homeland security framework are discussed.

3. Request for Change in Minor

a. Homeland Security

K. Curricular Requests from the Department of Recreation, Parks and Tourism Administration

1. Request for New Minor

a. Outdoor Leadership

L. Curricular Requests from the Department of Political Science

1. Request for New Course

a. POLS 306, Politics and Game Theory, 3 s.h.

M. Curricular Requests from the Department of Chemistry

1. Request for New Option

a. Pharmacy

VI. Reports

A. Provost’s Report


NEXT MEETING – APRIL 14, 2011
ALGONQUIN ROOM

7

