COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 15 October 2015
Algonquin Room - University Union - 3:30 p.m.
M I N U T E S

MEMBERS PRESENT: M. Doh, J. Gates, D. Gravitt, A. Hardeman, J. Lin, S. Rosenthal
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: R. Buchanan, G. Jelatis, P. McGinty, K. Myers, L. Wolff

GUESTS: Dale Adkins, Keith Boeckelman, Kyle Mayborn, Linda Prosise, Sam Thompson, Janet Wigglesworth

I. Consideration of Minutes

A. 17 September 2015

Correction: Jessica Lin was present at the September 17 meeting.

MINUTES APPROVED AS CORRECTED

II. Announcements

Dr. Hardeman acted as Chair for today’s meeting. The new SGA student rep, Shavez Rosenthal, was introduced to the members.

A. New General Honors Course

1. GH 101, Film and Popular Culture, 3 s.h.

This course was forwarded from the Honors Council as an informational item.

III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of Kinesiology

1. Requests for New Courses

a. KIN 125, Karate Power Training I, 1 s.h.

Motion: To approve (Gravitt/Gates)

Kinesiology Chair Janet Wigglesworth explained that the department is trying to develop a martial arts curriculum, of which KIN 125 represents the first course. KIN 125 would take students through the level of yellow belt, but no belt test would be required. The belt test could be made available, but there would be an additional charge for students who wished to pursue this.

Dr. Gravitt asked if students have been requesting this curriculum; Dr. Wigglesworth replied that they have. She said there is both student interest and need, particularly for those in the law enforcement community. Ms. Williams asked if the department plans to offer a Martial Arts minor; Dr. Wigglesworth responded that if there is sufficient interest the department may move in this direction.

Dr. Hardeman asked about a separate rationale document mentioned under Student Needs to be Served which referenced KIN 201. Dr. Wigglesworth responded that KIN 201 was withdrawn at the college level. The rationale document had discussed intangible benefits of martial arts, such as learning how to breathe, developing stillness or focus, and increasing self-confidence and respect. Dr. Gravitt recommended that this information be added to the Student Needs to be Served section.

Associate Provost Parsons asked about the statement indicating that the courses will require hiring an adjunct faculty member who has achieved the rank of first-degree black belt or higher in karate (for KIN 125) or ju-jitsu (for KIN 191). Dr. Wigglesworth stated that there are several individuals within the Macomb community with this qualification; however, if the budget will not allow for the hiring of this adjunct faculty member, the courses would not be able to be offered.

Dr. Doh observed that martial arts instruction in some parts of the world, and even some areas of the United States, allows for achievement of a black belt within a year. Dr. Wigglesworth, who has her black belt, responded that there are usually eight belt levels, and to achieve a black belt in karate or ju-jitsu normally takes four years.

Mr. Rosenthal asked if there will be accompanying course material required; Dr. Wigglesworth replied that students will be required to purchase a manual. Additionally, they will be expected to have or purchase a gi to wear during class. Ms. Prosise remarked that since purchase of a gi represents an additional charge, this information should be included in the undergraduate catalog.

Changes:
· In Student Needs to be Served, remove the sentence regarding accompanying rationale.
· Add information regarding intangible benefits to Student Needs to be Served section.
· Use language from KIN 191 in the Relationship to Existing Courses Within the Department section.
· In the List Courses to Be Deleted section, respond “None.”

MOTION APPROVED WITH CHANGES 6 YES – 0 NO – 0 AB

b. KIN 191, Ju-Jitsu I, 1 s.h.

Motion: To approve KIN 191 (Gravitt/Rosenthal)

[bookmark: _GoBack]Dr. Wigglesworth explained that, while there is some overlap between the two courses, the main difference is that ju-jitsu has more information about take-downs and takes place mostly on the floor while karate is more upright. She stressed that they are very different art forms with different katas and belt systems. Ms. Prosise asked if students could take the two courses simultaneously; Dr. Wigglesworth responded affirmatively. She added that the two courses will provide law enforcement professionals with the full circle of skills that might be needed in the Police Academy.

Changes:
· In Student Needs to be Served, remove the sentence regarding accompanying rationale.
· Add information regarding intangible benefits to Student Needs to be Served section.
· In the List Courses to Be Deleted section, respond “None.”

MOTION APPROVED WITH CHANGES 6 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Recreation, Park and Tourism Administration

1. Request for New Course

a. RPTA 367, Introduction to Meetings, Incentives, Conferences and Events,
3 s.h.

This request was pulled from the agenda at the request of the department.

C. Curricular Requests from the Department of Geography

1. Request for Change in Title and Description

a. GEOG 300, Principles of Meteorological Instrumentation, 3 s.h.
Current:	Principles of Meteorological Instrumentation
A survey of the instruments and reporting techniques associated with standard weather observations, leading to the ability to identify meteorological phenomena and report their occurrences in an understandable format.

Proposed:	Weather Instruments
A survey of the instruments and reporting techniques associated with standard weather observations, which will enable students to identify meteorological phenomena and report their occurrences in an understandable format. 2 hrs. lect.; 2 hrs. lab

				Motion: To approve GEOG 300 (Gravitt/Gates)

Geography Chair Sam Thompson explained that a different faculty member has taken over the course and is teaching it with a more hands-on approach; thus, students need additional lab time to complete their experiments. Dr. Hardeman asked how the change in lab hours will affect the total credit hours for students. Ms. Prosise responded that GEOG 300 will remain a three-hour course even with the change to “2 hrs. lecture; 2 hrs. lab.”

MOTION APPROVED 6 YES – 0 NO – 0 AB

D. Curricular Requests from the Department of Political Science

1. Request for Change of Minor

a. Global Politics

Motion: To approve Global Politics minor (Gravitt/Doh)

Dr. Hardeman observed that POLS 400 seems to have hidden prereqs since it requires POLS 300 and 302 or permission of instructor, and 300/302 are courses that students who are not in the discipline would not have previously taken. Political Science Chair Keith Boeckelman responded that the instructor would give special permission in this case. He explained the changes are intended to add some relevant courses that have been developed over the past several years and eliminate one course that has been removed from the books.

Changes:
· Add s.h. to all courses and reorganize into list form.
· In Summary of Changes section:
· change the sentence regarding core courses to come first;
· change “course options” to “directed electives;”
· instead of “Deletes POLS 451 from minor,” change to “Deletes POLS 451 from directed electives;”
· revise to bulleted list.

MOTION APPROVED WITH CHANGES 6 YES – 0 NO – 0 AB

V.	Provost’s Report – None

Motion: To adjourn (Gravitt)

The Council adjourned at 4:06 p.m.
				
Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary

3

