COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
4 December 2014
Algonquin Room - University Union - 3:30 p.m.
MINUTES

MEMBERS PRESENT: R. Buchanan, P. Goodwin, A. Hardeman, J. Kallenbach, J. McNabb, K. Myers, L. Wolff, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: M. Bernards, G. Jelatis, H. Marchand

GUESTS: Dale Adkins, Patrick McGinty, Mary Mhango, Russ Morgan, Linda Prosise, John Wozniak

I. Consideration of Minutes

A. 13 November 2014

MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost

A. Requests for New Courses

1. ARTS 446, Advanced Digital Art Photography, 3 s.h.
2. ATM 480, Apparel Styling, 3 s.h.
3. CSTM 470, Facilities Management Capstone, 3 s.h.
4. MATH 260, Numeric, Algebraic, and Geometric Reasoning for Teaching and Learning, 4 s.h.
5. NUTR 206, Nutrition and Foodservice Management Practicum, 3 s.h.
6. NUTR 438, Dietetic Pre-Internship, 1 s.h.

B. Requests for New Options

1. Environmental Science
2. Facilities Management (Option B)

C. Request for New Major

1. Nutrition and Foodservice Management

D. Request for Change of Minor

1. Construction Technology

E. Request for Change of Option

1. Art

F. Requests for Changes of Majors

1. Construction Management (Option A)
2. Dietetics (Dietetics Option)
3. Graphic Communication
4. Social Work

III. Announcements 

A. New Courses Approved by University Honors Council

1. CS 114H, Introduction to Computer Science, 3 s.h.

Dr. Goodwin raised a question about the use of a Request for New General Honors Course form although this is not a GH course; students do have to be enrolled in the Honors College, however, in order to take the course. Dr. McNabb will ask the Honors College if they have an alternate form that can be used to make it more clear what type of course is being approved. Information regarding new Honors courses is provided to CCPI for informational purposes.

IV. Old Business 

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

1. Request for Change of Major

a. Apparel and Textile Merchandising

This major was tabled at the last CCPI meeting due to multiple problems with ATM 471, Fashion Information Analysis, which was included within it. The department has since removed ATM 471 from the request and replaced it with MKTG 327, Marketing Principles. A letter of support for this change from the Chair of Management and Marketing accompanied the revised request. ATM 471 will not come back to CCPI at this time.

Change: Add semester hours to proposed courses that are missing this designation.

CHANGE OF MAJOR APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

V. New Business

A. Curriculum Requests from the School of Agriculture

1. Request for Change in Prerequisite

a. AGRN 473, Nutrient Management, 3 s.h.
Current:	AGRN 278 and CHEM 101 or 201
Proposed:	AGRN 378 and CHEM 101 or 201

Motion: To approve AGRN 473 (Hardeman/Goodwin)

MOTION APPROVED 8 YES – 0 NO – 0 AB

B. Curriculum Requests from the Department of Sociology and Anthropology

1. Requests for New Emphases

a. Deviance and Criminology
b. Environment and Community
c. Social Inequality
d. Social Institutions
e. Sociological Social Psychology
f. Sociology of Health and Illness
Motion: To approve requests for new emphases (Wolff/Hardeman)

Ms. Prosise asked if the department will offer a general emphasis as well or if all students are expected to select one of the new emphases. Department of Sociology and Anthropology professor Patrick McGinty responded that the general emphasis is really just the Sociology major; he pointed out that emphases are not options, so it is not necessary to establish a general emphasis. He noted that students will not have to have an emphasis in order to complete the major, and emphases are not transcripted. 

Dr. McNabb asked Dr. McGinty to explain the rationale for the emphases, noting that several courses appear on multiple emphases so it is difficult to see how the emphases will be distinct. Dr. McGinty explained that the emphases are in part a response to the department program review during which the department was encouraged to identify its strengths and what it is their faculty do. He stated that the emphases are an attempt to identify what Sociology does and how the Sociology courses offered at Western speak to the dozens of different specializations within their discipline. He added after identifying these six strengths of their department, faculty were asked what they cover in their courses and how well the courses they teach might fit within one of the designated areas. Dr. McGinty stated that a couple of courses speak across emphases, while other coursework is not found in any of the emphases because the faculty who teach it felt that it just did not fit. 

Sociology and Anthropology Chair John Wozniak stated it seemed that faculty governance in his department was really involved in the process. He recalled that the Sociology major has in the past been accused of including a hodgepodge of classes, some of which originated in the 1970s but have been retitled and reshaped throughout the years. Dr. Wozniak believes that the emphases will help Sociology students see that the major can go in different directions. He stated that the emphases illustrate what the department is doing, and will also be helpful for assessment purposes, future hiring, and for the graduate program.

Dr. McNabb asked if there is any intent to move beyond emphases to new options. Dr. Wozniak responded that this might be possible in the future, but currently is impossible due to professors leaving or retiring. He stated that the department will stay with emphases until they see how well those work.

Dr. Goodwin observed that when the Sociological Social Psychology emphasis was first brought to the Department of Psychology a year and a half ago, it generated much heated discussion. The Psychology Chair has given her support to the emphasis, but Dr. Goodwin stated that there is still concern about the title and how students will know that this does not refer to Psychology. Dr. McGinty stated that the idea of social psychology is a shared area between the two disciplines, and the two departments have agreed to what their separate spaces entail. He explained that in a disciplinary sense, the two academic areas understand the differences; it is up to the faculty teaching in those areas to explain to students that social psychology is a shared space, and just because a title includes the word “psychology” does not indicate that Sociology students are enrolled in a Psychology class. He asserted that Sociology professors will identify the social half of the shared space.

Dr. Goodwin stated that while she does not agree with Dr. McGinty, her main concern is the understanding of students and whether they will think Sociological Social Psychology is a Psychology emphasis. Dr. McGinty reiterated that the faculty role is to educate students as to the differences and similarities between the two disciplines. College of Arts and Sciences Associate Dean Russ Morgan stated that while he understands the concern, he thinks only Sociology majors will be choosing this emphasis, not Psychology majors, which should take care of the problem. Dr. Goodwin asked that the minutes reflect that she expressed concerns about the proposed Sociological Social Psychology emphasis.

Dr. McNabb stated that requests for new options, unlike requests for new courses, do not require letters of support, but it would be helpful, since the Department of Sociology and Anthropology has already received “no objection” from the Department of Psychology, that this communication be attached when the Sociological Social Psychology emphasis goes forward to Faculty Senate in order to forestall any of the same questions. She also suggested that similar emails of support or no objection from the Department of Health Sciences/Social Work (to accompany the Sociology of Health and Illness emphasis) and from the School of Law Enforcement and Justice Administration (to accompany the Deviance and Criminology emphasis) would be helpful. 

Dr. McGinty pointed out that the emphases contain no new curriculum; all of the classes contained in them are already on the books. He stated that the emphases are being created for the purposes of the Department of Sociology and Anthropology in order to program their curriculum in tagged and identified ways. Dr. McGinty stated that, while the department did ask Psychology for their support, he is unsure it is appropriate to have to go outside the College of Arts and Sciences to ask for another departmental administrator to provide support for how Sociology and Anthropology programs their curriculum. Dr. McNabb stated that this is a collegiality issue, and, since emphases are found within the course catalog, these changes have potential impact on other programs as well. Dr. Goodwin noted that Faculty Senate recently returned curriculum requests to CCPI because of perceived overlap, some of which dealt with curriculum that already exists and caused objections from outside the petitioning department’s College. Dr. McGinty asserted that a department should be able to program its existing curricula for itself in responsible ways that do not harm other units. Dr. McNabb replied that this might be true in cases of internal tracks, which could be programmed through advising, but emphases are included in the undergraduate catalog and thus reach beyond an individual department.

Dr. Wozniak related that his department and the School of Law Enforcement and Justice Administration have a good working relationship despite what could be perceived as overlapping curricula, such as Sociology’s juvenile delinquency course and LEJA’s class on juvenile justice. He noted that his department does not hire faculty who do not have a Ph.D. in Sociology, and if they are teaching a criminal justice course, they will be teaching it from a sociological standpoint. Similarly, all of the proposed emphasis classes will be taught by sociologists. 

Dr. Wozniak confirmed that he will ask for letters of support from the designated departments, but related that his department is not happy with the Department of Psychology because Sociology and Anthropology feels that it has been asked to compromise. He noted that some major universities, such as the University of Michigan, have departments of social psychology which are used by both psychology and sociology majors, but at WIU this causes problems and has been discussed at major meetings within his department. Dr. Wozniak related that in the professional opinion of the faculty of his department, the proposed emphases capture the strengths of the faculty and will provide a good service for their students. He added that the Sociology advisor would never steer a Psychology major into one of the Sociology emphases.

Dr. McNabb pointed out that Faculty Senate has had its last meeting for the semester; she suggested that the proposed emphases could be approved pending letters of no objection from LEJA, Health Sciences, and Psychology. She added that the forms do not require such documentation, but they represent a theme that CCPI has been trying to develop regarding consultation between departments and Colleges.

Associate Provost Parsons asked how enrollments will be affected by grouping courses into emphases and whether any of the courses included in the emphases are currently low enrolled or tutored study. Dr. Wozniak responded that there is no ongoing pattern of low enrollment; sometimes a certain classes have low enrollment while at other times they do not. He does not see low enrolled classes as an ongoing issue, adding that courses that are historically low enrolled would probably not have been included in the emphases. Dr. McNabb noted that the fact that some courses appear multiple times in different emphases augurs well that they will be filled. She asked if the courses included in the emphases are routinely offered; Dr. Wozniak responded that they are. 

Ms. Prosise observed that ANTH 463, Ethnobotany, is listed on both the Environment and Community and the Sociology of Health and Illness emphases. She asked if students will be reluctant to take this course because only 15 s.h. of emphasis courses are required and all of the other courses listed in this section are 3 s.h. each. Dr. Wozniak explained that ANTH 463 was originally a cross-listed course taught by Botany and Sociology professors; it was 4 s.h. because of the amount of material/content included. He added that currently there are no professors in either Botany or Sociology who can teach this course, although Sociology is attempting to hire someone who can teach it. Associate Provost Parsons suggested that the department consider removing ANTH 463 from the list of emphasis courses. Dr. Wozniak responded that including Ethnobotany makes the argument to the WIU administration that the faculty position is needed; Associate Provost Parsons countered that it does not help students if the course is not available. 

Changes:
· Change ANTH 463, Ethnobotany, to 4 s.h. rather than 3 s.h. on both the Environment and Community and the Sociology of Health and Illness emphases.
· In response to Offered at Macomb, Quad Cities, or Both, indicate “Macomb” on all forms because there is no Sociology major offered in the Quad Cities at this time.

EMPHASES APPROVED PENDING LETTERS OF SUPPORT/NO OBJECTION FROM LEJA (V.B.1.a), PSYCHOLOGY (V.B.1.e), AND HEALTH SCIENCES/SOCIAL WORK (V.B.1.f.) DEPARTMENTS

C. Subcommittee Recommendation for Revisions to New Course Request Forms

Change: Change SU to S/U in the CAGAS signature line.

Motion: To accept the final revisions (Buchanan/Wolff)

[bookmark: _GoBack]MOTION APPROVED 8 YES – 0 NO – 0 AB

D. Consideration of Definition of Certification of Undergraduate Studies

Associate Provost Parsons observed that last year CCPI designated an undergraduate certificate for Marketing, which already has a Marketing major and a minor, and this year another department is pursuing a request for a Business Analytics certificate of undergraduate studies which would duplicating existing curricula. Dr. Parsons pointed out that the definition of a certificate of undergraduate studies specifies that it does not replicate an existing major or minor. She asked CCPI to consider exploring the usefulness or purpose of certificates of undergraduate studies since minors can have 16-24 s.h., with most close to 18 s.h., and undergraduate certificates are 9-15 s.h. She stated that Fire Science was created as a 30 hour certificate of undergraduate studies even though the definition requires that these be 9-15 s.h.

Associate Provost Parsons explained that undergraduate certificates were originally created as a value-added concept involving smaller groups of courses that could be transcripted. She observed that Western has seen a trend toward comprehensive majors that do not need minors, and it was thought that undergraduate certificates would be a great pairing with these majors. She believes that the issue with these certificates duplicating majors and minors needs to be addressed. 

Dr. McNabb asked if any certificates of undergraduate studies have been awarded; Associate Provost Parsons responded that there are some being awarded at the graduation ceremony this month. Certificates of undergraduate studies can only be awarded upon completion of a bachelor’s degree, and students must have completed 60 s.h. in order to enroll in a certificate. Dr. Hardeman asked if certificates of undergraduate studies are intended to help students to cross over to another discipline. Dr. Buchanan responded that Marketing wanted a certificate because they said it would make their students more marketable, provide them with additional credentials, and be reflected on their transcripts. Dr. Wolff asked how many undergraduate certificates already exist at the University; Ms. Williams responded that there are two in the Department of Management and Marketing as well as Fire Science certificates within the School of Law Enforcement and Justice Administration. 

Associate Provost Parsons added that the certificates were intended to attract students with Associates degrees, but the second bullet point regarding duplication has started to cause issues. She would like to see a subcommittee formed with representation from outside of CCPI as well as CCPI members to explore such issues as who is best served by certificates of undergraduate studies and whether minors should be dropped down to 9 s.h. 

Dr. McNabb asked if any studies have been done regarding peer institutions. She stated that the issue seems to be bigger than just CCPI, a council which does not include chairs, directors, or advisors. She suggested that information be gathered about the previous CCPI subcommittee which created the terms for academic programming and that the composition of a new subcommittee be determined at the first spring 2015 CCPI meeting.

VI.	Provost’s Report – None 

Motion: To adjourn (Buchanan)

The Council adjourned at 4:33 p.m.
				Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
5

