COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 11 March 2010
3:30 p.m.
Algonquin Room - University Union

A G E N D A

I.
Consideration of Minutes

A.
25 February 2010
II.
Approvals from the Provost
III.
Announcements
IV.
Old Business
V.
New Business

A.
Curricular Requests from the Department of Management

1.
Request for Change in Prerequisite

a.
OM 455, Total Quality Management, 3 s.h.

Current:
None

Proposed:
OM 352

B.
Curricular Requests from the School of Engineering

1.
Requests for New Courses

a.
ENGR 270, Engineering Electrical Circuits, 3 s.h.

b.
ENGR 360, Structural Design, 3 s.h.

c.
ENGR 410, Intermediate Thermo-Fluid Dynamics, 3 s.h.

d.
ENGR 411, Heat Transfer, 3 s.h.

e.
ENGR 470, Mechatronics I, 3 s.h.

f.
ENGR 472, Mechatronics II, 3 s.h.

g.
ENGR 491, Engineering Internship, 2 s.h.

2.
Requests for Changes of Prerequisites

a.
ENGR 251, Strength of Materials, 3 s.h.

Current:
PHYS 200, ENGR 241

Proposed:
PHY 312 or Statics course

b.
ENGR 490, Engineering Senior Design, 2-4 s.h.

Current:
Engineering major and senior standing.

Proposed:
C or above in all engineering core courses and senior standing

3.
Request for Change in Prerequisites and Course Description

a.
ENGR 331, Engineering Project Management, 3 s.h.

Current:
This course covers project management as it relates to an engineer’s responsibilities in a team environment during the development and successful completion of engineering projects. Topics include: roles and theories, project management techniques, ethics in engineering, safety management and liabilities.

Prereq: MGT 349, OM 352

Proposed:
Concepts, steps, and techniques required to select, organize, manage, and deliver a successful technical or engineering project. Includes concepts in managing innovation and change, entrepreneurial engineering, engineering management, and ethical responsibilities of engineers.

Prereq: Junior standing in Engineering or permission of instructor

4.
Request for Change of Major

a.
Engineering

C.
Curricular Requests from the School of Agriculture

1.
Request for New Course

a.
AGRN 472, Principles of Plant Breeding, 3 s.h.

2.
Request for Change in Title, Course Description, and Prerequisites

a.
AGRN 476, Crop Improvement and Biotechnology, 3 s.h.

Current:
Crop Improvement and Biotechnology

Basic principles and current methods used for the genetic improvement and seed production of agronomic crops.

Prereq: AGRI 376 and AGRN 176

Proposed:
Crop Biotechnology

Biotechnology methods used for the genetic improvement and production of agronomic and ornamental crops. Government regulations, public concerns, and legal production of genetically modified crops will be covered.
Prereq: AGRI 376 or BIOL 340

3.
Requests for New Options

a.
Agricultural Technology Management

b.
Agronomy

c.
Animal Science

d.
Horticulture

4.
Requests for Changes of Options

a.
Agricultural Business

b.
Agricultural Teacher Certification

5.
Request for New Minor

a.
Agriculture

b.
Plant Breeding

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

1.
Requests for New Courses

a.
FCS 209, Intermediate Nutrition, 3 s.h.

b.
FCS 304, Nutrition Informatics, 2 s.h.

c.
FCS 307, Dietetic Field Study, 1 s.h.

d.
FCS 400, Herbals, 1 s.h.

e.
FCS 409, Dietetics Practicum, 1 s.h.

2.
Requests for Changes in Credit Hours

a.
FCS 152, Principles of Food Preparation, 3 s.h.

Current:
3 s.h.

Proposed:
2 s.h.

b.
FCS 274, Fashion Merchandising Systems, 2 s.h.

Current:
2 s.h.

Proposed:
3 s.h.

c.
FCS 305, Nutrition Throughout the Lifespan, 3 s.h.

Current:
3 s.h.

Proposed:
4 s.h.

3.
Request for Change in Division

a.
FCS 376, Merchandising Practicum, 3 s.h.

Current:
FCS 376

Proposed:
FCS 278

4.
Request for Change of Minor

a.
Nutrition

5.
Requests for Changes of Options

a.
Dietetics

b.
Fashion Merchandising

c.
Hotel/Restaurant Management

VI.
Reports
A. Provost’s Report
NEXT MEETING – APRIL 1, 2010
ALGONQUIN ROOM

PAGE

