[bookmark: _GoBack]COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 24 October 2013
Algonquin Room - University Union - 3:30 p.m.
ACTION MINUTES

MEMBERS PRESENT: M. Bernards, J. Brown, R. Buchanan, B. Lampere, H. Marchand, J. McNabb, B. Welch, L. Wolff, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: J. Dallinger, P. Goodwin

GUESTS: Rich Filipink, Denise Gravitt, Bree McEwan, Russ Morgan, Linda Prosise

I. Consideration of Minutes

A. 10 October 2013

Correction: Dr. Bernards asked that agenda item IV.B. be corrected to refer to HIST 106 and AAS 100, not HIST 402 and AAS 402, since the question is asking about the differences in existing course prerequisites for the two courses which are to be cross-listed. The revised sentence should read, “When asked how similar HIST 106 and AAS 100 are in content, Dr. Cordery responded that they are currently not very similar, and students with potentially very different backgrounds could be in the classrooms of each.” 

MINUTES APPROVED WITH CORECTION

II. Announcements – None 

III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of Communications

1. Request for New Course

a. COMM 445, Advanced Computer-Mediated Communication, 3 s.h.

Motion: To approve COMM 445 (McNabb/Wolff)

Communication professor Bree McEwan informed CCPI that COMM 445 will serve as an advanced version of COMM 345, which was well received when offered as a special topics course and became a regular course last year. She stated that COMM 445 will take a more in-depth look at the theory involved in advanced computer-mediated communication and will offer a deeper treatment of this subject area. Dr. Bernards asked if CMC is a readily recognized abbreviation for Computer-Mediated Communication; Dr. McEwan replied that it is fairly standard, and this abbreviation was also utilized for COMM 345. 

Dr. Zhao asked what kinds of computer-mediated communication will be studied. Dr. McEwan replied that this course will cover a broad range of topics, from emails and message boards to social media. She added that the course will explore the theoretical basis of how individuals form and maintain relationships and social theories of how they use communication technology. 

Dr. Bernards asked if a letter of support was needed from Sociology; Chairperson Welch replied that there are no classes in Sociology which focus on this topic, so no letter of support is necessary.

Dr. McNabb asked if only the content varies between COMM 345 and 445 or if student projects will also differ, and asked how the class will take a more in-depth look at this topic. Dr. McEwan explained that COMM 345 involves a survey of a broad range of topics, while COMM 445 is more of a theoretical assessment of the intersection of relational and network processes. She added that assignments in COMM 345 are more modular while COMM 445 might involve a series of essays on available literature on this topic; COMM 445 analyzes how the theories of computer-mediated communication work on a deeper level. COMM 445 may in future be submitted to become a WID course.

Changes:
· Remove both computer-mediated communication and from catalog description to avoid redundancy.
· In Relationship to Courses in Other Departments section, change first sentence to read, “Other courses programs on campus, such as Broadcasting and Computer Sciences, do explore aspects of technology related to or necessary for computer-mediated communication.”
· Add course objective addressing how individuals share, send, and receive messages via communication technologies.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

2. Request for New Minor

a. Computer-Mediated Communication

Motion: To approve new minor (McNabb/Lampere)

Dr. McEwan explained that the minor will not teach computer coding or how to build a website; students could take Computer Science, GCOM, or Instructional Design classes to learn that skills component. She stated that while students are expected to live with and know about social media, until last year the University did not offer any classes that dealt with this topic. Dr. McEwan hopes that the new minor will provide students with solid theories about social media and give them some skills to bring to the workforce. 

Ms. Williams observed that if students have declared their major as Communication, COMM 345 and 445 would be excluded from counting toward the major because they are required for the minor. 

Changes: 
· Provide name and semester hours for all courses in chart.
· Indicate by the pound sign (#) that IS 325 is a Gen Ed course.
· Within Core Courses, indicate that students can “choose one of the following: CS 101, or GCOM 218, or IDT 221.”
· In the Rationale, change the last sentence of the next to last paragraph to read, “This will provide students with both the theoretical knowledge of how computer-mediated communication processes work as well as develop as the skill set to implement this knowledge in their careers.”
· In Rationale, include information about Communication majors not being able to count COMM 345 and 445 toward their major since these courses are required by the minor.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of History

1. Request for New Course

a. HIST 483, Topics in the History of Science and Technology, 3 s.h.

Motion: To approve HIST 483 (Marchand/McNabb)

History professor Rich Filipink explained that this course will build upon two upper-level lectures offered by the department on the topics of flight culture and technology in society. He added that science and technology represents one of the growth areas of the study of history. Ms. Williams asked if the department has considered making HIST 483 a multiple titles course with the different titles transcripted. Dr. Filipink replied that topics courses in his department are not typically offered in that format. Dr. Bernards asked if the topics are announced in advance; Dr. Filipink replied that they are announced on STARS.

Changes:
· Add a semicolon to the prerequisites to make them clearer: “HIST 105, 106, 125, or 126, and at least junior standing; or consent of instructor”
· Change the third course objective to refer to topic-specific inventions and discoveries rather than course-specific inventions and discoveries.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Engineering Technology

1. Request for New Course

a. GCOM 423, Advanced Graphic Illustration, 3 s.h.

Motion: To approve GCOM 432 (Bernards/Lampere)

Dr. Zhao asked what kinds of illustration software will be used in the class. Engineering Technology professor Denise Gravitt responded she does not know what specific software will be used; she understands that the software will change, and the course will utilize whatever software is appropriate at the time it is offered. Dr. Zhao observed that the School of Computer Sciences offers a course in computer graphics that discusses the creation of 2-D and 3-D images and wondered if that should be mentioned in Relationship to Courses in Other Departments. Dr. Gravitt explained that GCOM 423 deals specifically with graphic illustration for the Internet. She stated that this course was offered twice as a 475 course and must now be submitted as a regular course. Further revisions in the major will be forthcoming but have not yet made it through the college curriculum committee.

Changes:
· Remove information in Redistribution of Teaching Load category.
· Change Date of First Offering to spring 2014.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

2. Request for Change of Major

a. Engineering Technology

Chairperson Welch announced that Ms. Prosise has determined this is a minor change that can be dealt with directly in the Provost’s office and will not need to be considered by CCPI and Faculty Senate.

V. Provost’s Report

President Thomas will give a budget presentation to the campus community at 10:00 a.m. and 3 p.m. Tuesday, October 29 in the Union Heritage Room.

Motion: To adjourn (McNabb)

The Council adjourned at 4:04 p.m.
								
				Mark Bernards, CCPI Secretary
						
				Annette Hamm, Faculty Senate Office Manager and Recording Secretary

4

