COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 3 December 2009
3:30 p.m.
Algonquin Room - University Union

A G E N D A

I.
Consideration of Minutes

A.
12 November 2009
II.
Announcements

III.
Old Business
IV.
New Business

A.
Requests for New Courses

1.
ARTS 210, BFA Entry Portfolio Review, 0 s.h.

2.
ARTH 284, History of Non-Western Art, 3 s.h.

3.
ARTH 397, African Americans in Art, 3 s.h.

4.
ARTS 410, BFA Senior Exhibition, 1 s.h.

5.
ARTS 495, Professional Practices in the Arts, 3 s.h.

6.
ENG 291, Introduction to New Media Literature, 3 s.h.

B.
Request for Cross-Listing

1.
SOC/ANTH 494, Internship, 3 s.h.

C.
Requests for Changes in Course Descriptions

1.
ENG 200, Introduction to Poetry, 3 s.h.

Current:
Reading and discussion of selected poetry

Proposed:
Reading and discussion of poetry from around the world, introducing students to selected traditions, questions of social justice, and methods of interpretation.

2.
ENG 201, Introduction to Fiction, 3 s.h.

Current:
Reading and discussion of selected short stories and novels.

Proposed:
Reading and discussion of prose fiction from around the world, introducing students to selected traditions, questions of social justice, and methods of interpretation.

3.
ENG 202, Introduction to Drama, 3 s.h.

Current:
Reading and discussion of selected dramatic masterpieces of various literary periods.

Proposed:
Reading and discussion of plays from around the world, introducing students to selected traditions, questions of social justice, and methods of interpretation.

4.
ENG/BC 290, Introduction to Film, 3 s.h.

Current:
Development of the film as a major art form in the 20th century, including technical developments and various theoretical and critical approaches (with laboratory)

Proposed:
Development of films from around the world, introducing students to selected traditions, questions of social justice, and methods of interpretation (with laboratory)

D.
Request for Change in Title, Division, and Prerequisites

1.
ARTS 001, Junior Portfolio Review, 0 s.h.

Current:
ARTS 001, Junior Portfolio Review

Prereq: ARTS 101, 102, 140, 240; minimum sophomore standing; and a minimum of 2.5 GPA in art

Proposed:
ARTS 310, BFA Junior Portfolio Review

Prereq: “S” grade in ARTS 210 and a minimum of 2.5 GPA in art

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

1.
ARTS 416, Studio Problems in Graphic Design, 3 s.h.

Current:
Studio Problems in Graphic Design, 3 s.h.

Concentration on finished products to exhibit learned skills as well as diversification of artwork and portfolio formulation.

Prereq: For Graphic Design majors only

Proposed:
Graphic Design Senior Portfolio, 1 s.h.

Development and creation of a portfolio of art works representing the student’s achievements in the major and minor studio areas.

Prereq: “S” grade in ARTS 310 and a minimum of 2.5 GPA in art or permission of instructor

F.
Requests for Changes in Options

1.
Art

2.
Art – Teacher Certification

3.
Liberal Arts and Sciences – Paired Minors Emphasis

G.
Request for Change in Minor

1.
English

H.
Request for Change in Major

1.
English

2.
Fine Arts
VI.
Reports
A. Provost’s Report
NEXT MEETING – JANUARY 28, 2009
ALGONQUIN ROOM

PAGE

