COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 25 February 2016
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, K. Myers, L. Wolff
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: R. Buchanan, A. Hanna, G. Jelatis, P. McGinty, S. Rosenthal

GUESTS: Andy Baker, Craig Conrad, Sue Hum-Musser, Tammy Killian, Kyle Mayborn, Lea Monahan, Linda Prosise, Jeannie Woods

I. Consideration of Minutes

A. 11 February 2016

MINUTES APPROVED AS DISTRIBUTED

II. Announcements – None 

III. Old Business

A. CCPI Subcommittee to Examine Undergraduate Certificates

1. Final Report

Motion: To move Old Business to just before the last item of New Business (Gravitt/Myers)

MOTION APPROVED 6 YES – 0 NO – 0 AB

IV. New Business

A. Curricular Requests from the School of Nursing 

1. Request for Change in Prerequisites

a. NURS 322, Adult and Child Nursing I, 5 s.h.
Current:	NURS 310
Proposed:	NURS 310 and NURS 461

Motion: To approve NURS 322 (Gravitt/Myers)

Dr. Gravitt expressed concern with requiring a 400-level prerequisite for a 300-level course, stating that this would seem to indicate that students with junior-level development are required to take a senior-level course. Nursing Director Lea Monahan explained that their curriculum is very regimented and students march lock-step through it, so to change NURS 322 to a 400-level number would require a change of almost every clinical course in the program. Dr. Hardeman remarked that the same issue sometimes arises in Music; there is not much flexibility when students must take certain courses, and sometimes a 400-level course must be taken in a student’s junior year. She believes classes should be taken based on the content rather than level of the course. Associate Provost Parsons remarked that sophomore students can take 400-level classes if they have met the prerequisites. 

MOTION APPROVED 6 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Management and Marketing

1. Request for Change of Major

a. Marketing

Motion: To approve Marketing major (Hardeman/Gravitt)

The changes to the Marketing major are in response to the changes in IBHE recognition of undergraduate certificates as being 30 hours or more. The former certificates are being transitioned to options.

MOTION APPROVED 6 YES – 0 NO – 0 AB

C. Curricular Requests from the School of Agriculture

1. Requests for Changes in Course Titles and Descriptions
 
a. HORT 384, Landscape Management, 3 s.h.
Current:	Landscape Management
Principles of landscape management including maintenance issues, pest control, pruning herbaceous and woody plants, use of water features and ponds, hardscaping materials, and installation of small hardscape projects such as short retaining walls and patios.

Proposed:	Sustainable Landscape Management
Principles and practices of landscape management including plant establishment, maintenance, IPM, pruning and planting of herbaceous and woody plants, and urban soil and fertility management.

Motion: To approve HORT 384 (Gravitt/Hardeman)

Change: Change proposed course description to read, “Principles and practices of sustainable landscape management including plant establishment, maintenance, integrated pest management (IPM), pruning and planting of herbaceous and woody plants, and urban soil and fertility management.”

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

b. HORT 484, Sustainable Landscape Practices, 3 s.h.
Current:	Sustainable Landscape Practices
This course studies landscape practices that address environmental concerns, including water issues, pesticide contamination, fertilizer use, carbon dioxide emissions from landscape equipment, impacts on wildlife habitat, and other related issues. Solutions and better methods for problematic practices will be explored.

Proposed:	Sustainable Landscape Technology
Review of current best management practices (BMPs) for sustainable landscape technologies. These include: CSA’s, local foods movement, living walls, green roofs, stormwater management, natural swimming pools, habitat restoration, native plants in landscapes and a review of the Sustainable Sites Initiative.

Motion: To approve HORT 484 (Gravitt/Hardeman)

Change: Correct the spelling of CSAs.

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

2. Requests for New Courses

a. HORT 370, Plants in the Human Context, 3 s.h.

Motion: To approve HORT 370 (Gravitt/Myers)

Changes: 
· Change abbreviated title to PLANTS & HUMANS.
· Change course objectives beginning with “Understand” to measurable verbs.
· Elaborate on Student Needs to be Served.
· Obtain letter of support from Biological Sciences.

MOTION APPROVED WITH CHANGES AND LETTER OF SUPPORT FROM BIOLOGICAL SCIENCES 6 YES – 0 NO – 0 AB

b. HORT 386, Sustainable Landscape Construction, 3 s.h.

Motion: To approve HORT 386 (Gravitt/Myers)

Changes: 
· Add “and” to last sentence of Relationship to Existing Courses section.
· Change course objectives beginning with “Understand” to measurable verbs.

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

D. Curricular Requests from the Department of Biological Sciences

1. Requests for New Courses

a. BIOL 476, Special Topics, 3 s.h., repeatable for different topics to 9 s.h.

Motion: To approve BIOL 476 (Gravitt/Myers)

Change: In course description, change “biology topic of current interest” to “biological topic of current interest.”

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

b. MICR 476, Special Topics, 3 s.h., repeatable for different topics to 9 s.h.

Motion: To approve MICR 476 (Hardeman/Myers)

Change: In course description, change “microbiology topic of current interest” to “microbiological topic of current interest.”

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

2. Requests for Multiple-Title Approval

a. BIOL 476, Special Topics, 3 s.h., repeatable for different topics to 9 s.h.

Motion: To approve BIOL 476 for multiple titles (Gravitt/Myers)

Change: In course description, change “biology topic of current interest” to “biological topic of current interest.”

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

b. MICR 476, Special Topics, 3 s.h., repeatable for different topics to 9 s.h.

Motion: To approve MICR 476 for multiple titles (Gravitt/Myers)

Change: In course description, change “microbiology topic of current interest” to “microbiological topic of current interest.”

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

E. Curricular Requests from the Department of Theatre and Dance

1. Requests for Changes in Course Description, Division, and Prerequisites

a. THEA 150, Stagecraft, 3 s.h.
Current:	Study of basic skills of play production including scenic painting and carpentry, costume construction, lighting hang and focus, and prop construction

Proposed:	Study of basic skills of play production including carpentry, scenic painting, and prop construction

Motion: To approve THEA 150 (Gravitt/Hardeman)

Change: In Rationale for Change, the last sentence should read, “The topics of costume construction, and lighting hang and focus sound will be addressed in new courses …”

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

b. THEA 272, Acting II, 3 s.h.
Current:	THEA 272
Proposed:	THEA 311

Motion: To approve THEA 272 (Gravitt/Myers)

MOTION APPROVED 6 YES – 0 NO – 0 AB

c. THEA 282, Directing I, 3 s.h.
Current:	THEA 282
	Prereq: THEA 172

Proposed:	THEA 381
	Prereq: THEA 172 and THEA 101 and THEA 321

Motion: To approve THEA 282 (Gravitt/Hardeman)

Change: Add heading of request to include a prerequisite change.

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

2. Requests for New Courses

a. THEA 145, Fundamentals of Lighting and Sound, 3 s.h.

Motion: To approve THEA 145 (Hardeman/Gravitt)

Change: Change course objectives beginning with “Understand” to assessable verbs.

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

b. THEA 165, Fundamentals of Costume Creation, 3 s.h.

Motion: To approve THEA 165 (Gravitt/Myers)

Dr. Hardeman remarked that Fashion Merchandising offers courses in clothes creation, which might indicate some overlap with costume creation; the Relationship to Courses in Other Departments section on the form, however, indicates “N/A.” Theatre and Dance professor Jeannie Woods explained that costumes require a different style of construction; for instance, some costumes are “break away.” CCPI asked that the department obtain a letter of support from Dietetics, Fashion Merchandising, and Hospitality and reference Fashion Merchandising courses in the relevant section.

Changes: 
· Change the last course objective from “Develop confidence in using these tools and techniques …” to “Demonstrate the use of these tools and techniques …”
· Obtain letter of support from Dietetics, Fashion Merchandising, and Hospitality and reference Fashion Merchandising courses in Relationship to Courses in Other Departments.

MOTION APPROVED WITH CHANGES AND LETTER OF SUPPORT FROM DFMH 6 YES – 0 NO – 0 AB

c. THEA 350, Technical Theatre Practicum III, 1 s.h.

Motion: To approve THEA 350 (Gravitt/Myers)

Changes: 
· Change course objectives to bulleted list with assessable verbs.
· Change abbreviated title to TECH PRACT III.
· Add Student Needs to be Served.
· Clarify that course will first be offered in fall 2016.

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

d. THEA 450, Technical Theatre Practicum IV, 1 s.h.

Motion: To approve THEA 450 (Myers/Hardeman)

Changes: 
· Change course objectives to bulleted list with assessable verbs.
· Change abbreviated title to TECH PRACT IV.
· Add Student Needs to be Served.
· Clarify that course will first be offered in fall 2016.

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

3. Requests for Changes of Options

a. Performance Option (B.A. in Theatre)

Motion: To approve changes to Performance option (Hardeman/Myers)

Dr. Woods explained that the Department of Theatre and Dance recently eliminated its Directing emphasis and changed the title of its Acting emphasis to Performance.

Changes: 
· Change the number of THEA 146 to THEA 145 throughout the request.
· Move THEA 165 from Core Courses to Directed Electives (under Special Courses) and indicate that it is 3 s.h.
· Change Special Courses in Option Courses section to 10 s.h.
· Change proposed Core Courses hours to 28.
· Change proposed Option Courses hours to 19. 
· Change existing and proposed Open Electives to 9-17.
· Change existing and proposed total hours to 123.

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

b. Production/Design Option (B.A. in Theatre)

Motion: To approve changes to Production/Design option (Gravitt/Hardeman)

Dr. Woods explained that the department wants to have a higher level of big stage focus and more construction in this option. 

Changes: 
· Change the number of THEA 146 to THEA 145 throughout the request.
· Move THEA 165 from Core Courses to Directed Electives (under Special Courses) and indicate that it is 3 s.h.
· Change Special Courses in Option Courses section to 9 s.h.
· Indicate with an asterisk that THEA 350 and 450 are new courses.
· Change proposed Core Courses hours to 28.
· Change proposed Option Courses hours to 19. 
· Change existing and proposed Open Electives to 9-17.
· Change existing and proposed total hours to 123.

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

III.	Old Business – Reordered

A.	CCPI Subcommittee to Examine Undergraduate Certificates

1.	Final Report

CCPI asked that a memo or addendum be added to the subcommittee report indicating the motions approved at the previous CCPI meeting: 1) To accept only the IBHE definition of a certificate as the University’s official certificate definition, and 2) That certificates meeting the IBHE criteria should come to CCPI for approval. CCPI members felt that this addresses the question of whether individual departments should be able to offer their own certificate programs that would be less than 30 s.h. and not go to the IBHE. 

CCPI decided that the effective date should be the date that the changes are approved by President Thomas after approval by the Faculty Senate.

Motion: To approve the subcommittee report with the addendum (Hardeman/Gravitt)

MOTION APPROVED 6 YES – 0 NO – 0 AB

IV.	New Business -- Continued

F. Definitions of Academic Terms

With the approval of the subcommittee report, the Certificate of Undergraduate Studies as defined in the chart of Terms Related to Academic Programming would read:

· 9-15 s.h. 30-60 s.h.
· An approved set of upper-division undergraduate courses focused around a multidisciplinary an interdisciplinary- or single discipline-specific theme
· Does not replicate an existing major or minor
· Must have at least 60 s.h. to enroll in a certificate
· Must have successfully completed a bachelor’s degree for certificate to be transcripted
· Approval Required: CCPI, Faculty Senate, Academic Vice President
· Transcripted: Yes

Motion: To approve Definition of Academic Terms chart as revised (Hardeman/Gravitt)

MOTION APPROVED 6 YES – 0 NO – 0 AB

V.	Provost’s Report

Associate Provost Parsons reported that the Illinois Board of Higher Education (IBHE) has confirmed the Academic Program Efficiency and Effectiveness report (formerly known as the Low Performing Programs report). New metrics will take effect in 2017. Over a three-year average, programs are expected to have 40 undergraduates enrolled and nine graduating; ten master’s degree students enrolled and five masters students graduating; and ten doctoral students enrolled with two graduating. Associate Provost Parsons told CCPI that the IBHE and WIU will be expected to identify during each odd year those programs that do not meet the new metrics; these programs will then be reviewed internally by the Academic Program Elimination Review Committee, who recommends to the Provost. 

Dr. Hardeman asked if programs are defined as those listed in the WIU catalog. Associate Provost Parsons responded that programs are ones that have a Classification of Instructional Program (CIP) code. Dr. Hardeman noted that the new requirements are not at all proportionate to institutional size. Associate Provost Parsons agreed that this is problematic, particularly when the undergraduate requirements for enrollment jump from 25 to 40. She noted that other institutions have expressed this same concern, with Northeastern Illinois University stating that they do not think they can reach those numbers. Ms. Prosise asked if the IBHE addressed the size issue; Associate Provost Parsons responded that they did not. She explained that the averages are intended to be guidelines, but there are a number of ways that programs can be justified by their contributions to explain why they should be exempted from the guidelines. She noted, for example, that WIU’s Clinical Lab Science program would fall below the guidelines, but since it utilizes courses that could also be taken by students in Biological Sciences, there is no additional cost to the institution to offer it. Additionally, programs could be justified because of their contributions to General Education. 

[bookmark: _GoBack]Dr. Gravitt asked if in 2017 programs would be reviewed for their performance in 2014-15, 2015-16, and 2016-17. Associate Provost Parsons responded affirmatively, adding that information about low-performing programs will be reported to institutions in the 2017 fall semester, after spring degrees have been conferred.

Motion: To adjourn (Gravitt)

The Council adjourned at 4:45 p.m.
				
Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
8

