COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
26 February 2015
Algonquin Room - University Union - 3:30 p.m.
MINUTES

MEMBERS PRESENT: M. Bernards, R. Buchanan, P. Goodwin, A. Hardeman, G. Jelatis, H. Marchand, B. Meyers, K. Myers, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: J. McNabb, L. Wolff

GUESTS: Dale Adkins, Laura Barden-Gabbei, Ken Clontz, Jonathan Hammersley, Charles Lydeard, Mary Mhango, Russ Morgan, Terry Mors, Linda Prosise, Miriam Satern, Gary Schmidt, Karen Sears, Ian Shelly, Janet Wigglesworth

I. Consideration of Minutes

A. 13 February 2015

MINUTES APPROVED AS DISTRIBUTED

II. Announcements – None

III. Old Business – None 

IV. New Business

A. Curricular Requests from the Department of Art

1. Request for New Course

a. ARTS 181, Introduction to Studio Art, 3 s.h.

Motion: To approve ARTS 181 (Marchand/Hardeman)

CCPI recommended that italics be removed from form in future.

MOTION APPROVED 9 YES – 0 NO – 0 AB

Note: Following the meeting, Ms. Myers pointed out that the Class Hours Per Week on the form should be changed to 5 and the Lab Hours should be changed to 0. This information was emailed to CCPI members who had no objections to the change.

B. Curricular Requests from the Departments of Biological Sciences, Physics, Chemistry, and Geology

1. Request for New Course

a. BIOL 281, Introduction to Science Teaching, 1 s.h.

Motion: To approve BIOL 281 (Buchanan/Myers)

Chairperson Bernards asked if non-Education majors can take the course. Biological Sciences professor Laura Barden-Gabbei replied that non-Education majors are not restricted from taking the course. She added that the course might be attractive to someone who wishes to teach in a community college.

The course will be submitted to CAGAS for approval of the prerequisite “at least one introductory level science course with a grade of “B” or higher or permission of the instructor.”

MOTION APPROVED 9 YES – 0 NO – 0 AB

2. Requests for Changes in Titles, Course Descriptions, and Prerequisites

a. EDUC 439, Methods of Teaching Secondary Science, 3 s.h.
Current:	Major in Science/Biology – Teacher Education option and EIS 301. Corerequisite: EIS 303

			and

	Major in Science/Physics – Teacher Education option and EIS 301. Corerequisite: EIS 303

Proposed:	BIOL/GEOL 181 or GEOG/PHYS 182, BIOL 281, and EIS 301 (all with C grade or better). Corequisite: EIS 303

Motion: To approve EDUC 439 (Hardeman/Meyers)

Chairperson Bernards asked if the School of Agriculture had been consulted since EDUC 439 is a required course for the Ag Ed major. Dr. Barden-Gabbei responded that EDUC 439 is handled independently by each department. Associate Provost Parsons added that EDUC 439 is a course common to all teacher education but the prerequisites are different depending upon the department.

Chairperson Bernards asked if it is acceptable with the Registrar’s office to have both a prerequisite and a corequisite for this course. Ms. Williams responded that it is difficult for the Registrar’s office to program an enforced corequisite, but since teacher’s education courses require special permission that will address this problem.

MOTION APPROVED 9 YES – 0 NO – 0 AB

b. BIOL 481, Scientific Techniques and Issues, 3 s.h.
Current:	Scientific Techniques and Issues
		Prereq: EDUC 439 and ENG 280 or equivalent

Proposed:	Techniques and Issues in Science Teaching
Prereq: EDUC 439 and ENG 280 or equivalent; Corequisite BIOL or CHEM or PHYS 482

Motion: To approve BIOL 481 (Marchand/Buchanan)

Ms. Williams informed the department that the Registrar’s office is unable to program three corequisites. She suggested that the corequisite which will be most commonly used be made the default coreq. The department agreed to change the proposed coreq to only BIOL 482.

Changes:
· Change abbreviated title to TECH SCI TEACH.
· Change proposed corequisite to BIOL 482.

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

c. BIOL 482, Science in Context, 3 s.h.
Current:	Interdisciplinary course designed for science majors pursuing secondary teacher licensure. Students will explore science as inquiry, the unifying principles of science, and the role of social contexts and ethics in science. Writing Instruction in the Disciplines (WID) course. Not open to students with credit in CHEM 482 or PHYS 482.
	Prereq: Senior standing in Science/Biology – Teacher Education option, or permission of instructor; ENG 280

Proposed:	Interdisciplinary course for science majors in which students explore science through inquiry, the unifying principles of science, and the role of social contexts and ethics in science. Writing Instruction in the Discipline (WID) course. Not open to students with credit in CHEM 482 or PHYS 482.
	Prereq: Senior standing in one of the following science majors – Biology, Chemistry, Physics, Geology, or Meteorology; ENG 280; or permission of the instructor

Motion: To approve BIOL 482 (Buchanan/Hardeman)

Ms. Williams stated that currently the Registrar’s office cannot check to see if students have senior standing in five majors, although this might be possible in future. She advised the department to choose the three most common majors, which can then be programmed by the Registrar’s office while the other two are done through special permission. Dr. Barden-Gabbei stated that Biology, Chemistry, and Physics will be the most commonly used.

MOTION APPROVED 9 YES – 0 NO – 0 AB

3. Requests for Changes of Options

a. Biology – Option E (Teacher Education)
b. Chemistry – Option D (Teacher Education)
c. Geology – Option C (Earth and Space Science Teacher Education)
d. Physics – Option C (Teacher Education)

Motion: To approve Teacher Education options (Goodwin/Buchanan)

Chairperson Bernards inquired as to why there were science electives specified on the forms but the semester hour was set at “0”. Ms. Williams explained that if students are unable to meet the GPA requirements for the science electives, any science elective somewhat applicable to the major could be an avenue that students could pursue with their advisors to boost their GPAs.

Changes:
· On Biology and Geology options, indicate in the proposed column of the Other category that C&I 403 has been deleted.
· On Chemistry option, indicate in the proposed column of the Option Courses that Department Electives have been deleted.
· On Chemistry and Physics options, remove asterisks from EIS 305 and ENG 366 in Other category since they are not new courses.
· On Geology option, correct lettering in proposed Earth and Space Science Electives within the Option Courses category.

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

C. Curricular Requests from the Department of Psychology

1. Request for New Minor

a. Psychology of Substance Abuse

Motion: To approve new minor (Myers/Zhao)

Chairperson Bernards noted that PSY 334, included in core courses, has a prerequisite of PSY 100 or 251. He noted that the minor would seem to be attractive to Health Science or Law Enforcement and Justice Administration majors, but asked if students in those disciplines will have taken these prerequisite courses. Psychology Chair Karen Sears responded that since those courses are both included within General Education there is a good likelihood that students will have taken them. 

MOTION APPROVED 9 YES – 0 NO – 0 AB

D. Curricular Requests from the Department of Foreign Languages and Literatures

1. Request for New Course

a. GER 480, Sexuality in German and Austrian Culture, 3 s.h.

Motion: To approve GER 480 (Buchanan/Meyers)

A letter of support from the Department of English and Journalism was distributed.

The catalog description states that “Students requiring German credit must sign up for GER 480, all others for FL 480.” Ms. Williams pointed out that the Registrar’s office would not be able to monitor if students need GER 480, so this could not be automated and would need to be determined through advising. Ms. Hamm pointed out that references to FL 480 will need to be removed from the new course request before it goes forward to Senate since only one course is actually being considered for approval.

Dr. Buchanan noted that there are several references within the new course request to the new Queer Studies minor, but this has not yet been submitted for consideration. Foreign Languages and Literatures Chair Gary Schmidt explained that the proposed minor in Queer Studies was submitted for review to the College at the same time as GER 480, but at some time in the approval process the two requests became separated. College of Arts and Sciences Associate Dean Russ Morgan stated that the Queer Studies minor should be ready for consideration at the next CCPI meeting. Ms. Myers recommended waiting until then to consider GER 480 as well since much of the request refers to a minor that does not yet exist.

Motion: To table GER 480 (Myers/Jelatis)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2. Request for Cross-Listing

a. GER 480/FL 480, Sexuality in German and Austrian Culture, 3 s.h.

Motion: To table GER 480/FL 480 (Hardeman/Meyers)

MOTION APPROVED 9 YES – 0 NO – 0 AB

E. Curricular Changes from the Department of Dietetics, Fashion Merchandising, and Hospitality

1. Requests for Changes in Titles, Prerequisites, and Credit Hours

a. ATM 370, Advanced Textile Science and Analysis, 3 s.h.
Current:	Advanced Textile Science and Analysis
3 s.h.

Proposed:	Quality Assurance in the Apparel Industry
		3 s.h. (2 hrs. lect.; 2 hrs. lab)

Motion: To approve ATM 370 (Marchand/Myers)

Senator Jelatis asked about the sequence of the lab and instruction. Dietetics, Fashion Merchandising, and Hospitality Chair Mary Mhango explained that the lecture and lab will occur concurrently so that students can apply what they learn immediately in the lab. She said the department has followed this lecture/lab format successfully in the past. Chairperson Bernards asked if the lectures will be more interactive than traditional lectures; Dr. Mhango confirmed this is correct.

MOTION APPROVED 9 YES – 0 NO – 0 AB

b. ATM 378, Seminar in Fashion Merchandising, 3 s.h.
Current:	Seminar in Fashion Merchandising
		Prereq: FCS 371, 372, 374, and junior standing

Proposed:	Seminar in Apparel Merchandising
Prereq: ATM 170, and permission of instructor

Motion: To approve ATM 378 (Hardeman/Buchanan)

Change: In Rationale, change FCS 378 to ATM 378 in first sentence.

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

F. Curricular Requests from the Department of Kinesiology

1. Requests for Changes of Majors

a. Athletic Training
b. Exercise Science

Motion: To approve changes of majors from Kinesiology (Buchanan/Myers)

Change: In Exercise Science major, change references to Athletic Training in existing and proposed requirement narrative to “Exercise Science” and change “I, II, III, and IV” to include all numbers I through VI.

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

G. Curricular Requests from the School of Law Enforcement and Justice Administration

Motion: To approve LEJA requests (Meyers/Buchanan)

1. Requests for Changes in Course Descriptions and Prerequisites

a. LEJA 201, Juvenile Justice, 3 s.h.
Current:	LEJA 101
Proposed:	LEJA 101 with a grade of C or better

b. LEJA 205, Traffic Administration, 3 s.h.
Current:	LEJA 101
Proposed:	LEJA 101 with a grade of C or better

c. LEJA 212, Criminal Law, 3 s.h.
Current:	LEJA 101
Proposed:	LEJA 101 with a grade of C or better

d. LEJA 255, Crime Scene Investigation, 3 s.h.
Current:	LEJA 101
Proposed:	LEJA 101 with a grade of C or better

Change: Add “or permission of the instructor” to the current and proposed prerequisites.

e. LEJA 300, Writing in Law Enforcement and Justice Administration, 3 s.h.
Current:	Junior standing and completion of 12 s.h. of LEJA courses, or equivalents; ENG 280

Proposed:	LEJA 101 with a grade of C or better, ENG 280, junior standing or permission of the instructor

Change: Add a semi-colon after “junior standing” in the proposed prereq.

f. LEJA 302, CJ Research Methods, 3 s.h.
Current:	LEJA 101 and junior standing or consent of instructor
Proposed:	LEJA 101 with a grade of C or better, junior standing or permission of the instructor

Changes:
· Change existing prereq to “LEJA 101 and any WIU or IAI General Education mathematics course (MATH 101, 102, 123, or STAT 171); or permission of instructor/chairperson.”
· Add semi-colon after “junior standing” in proposed prerequisites.

g. LEJA 303, Quantitative Techniques for Criminal Justice, 3 s.h.
Current:	LEJA 101 and any WIU or IAI General Education mathematics course; or permission of instructor/chairperson

Proposed:	LEJA 101 with a grade of C or better and any WIU or IAI General Education mathematics course, junior standing or permission of the instructor

Change: Change proposed prerequisites to “LEJA 101 with a grade of C or better and any WIU or IAI General Education mathematics course (MATH 101, 102, 123, or STAT 171), junior standing; or permission of the instructor.”

h. LEJA 306, Organization and Administration in Criminal Justice, 3 s.h.
Current:	LEJA 101 or permission of instructor/chairperson
Proposed:	LEJA 101 with a grade of C or better; junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and change semi-colon after “better” to a comma.

i. LEJA 312, Criminal Procedure, 3 s.h.
Current:	LEJA 212
Proposed:	LEJA 212 with a grade of C or better; junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and change semi-colon after “better” to a comma.

j. LEJA 345, Diversity, Ethics, and Professionalism in Criminal Justice, 3 s.h.
Current:	12 s.h. of LEJA courses
Proposed:	LEJA 306 with a grade of “C” or better, junior standing, or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and remove quotation marks around C.

k. LEJA 355, Basics of Criminal Investigation, 3 s.h.
Current:	LEJA 255 or permission of the instructor
Proposed:	LEJA 255 with a grade of C or better, junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites.

l. LEJA 357, Theories of Crime, 3 s.h.
Current:	LEJA 101; junior standing or permission of instructor
Proposed:	LEJA 101 with a grade of C or better; junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and change semi-colon after “better” to a comma.

m. LEJA 404, Independent Study, 1- 3 s.h., repeatable to 9 s.h.
Current:	Approval of LEJA director and instructor, 90 s.h. of credit, and 2.50 GPA prior to enrollment

Proposed:	Approval of LEJA director and instructor, 90 s.h. of credit, and a C+ overall GPA prior to enrollment

Change: Change “90 s.h. of credit” to “senior standing” in proposed prerequisites.

n. LEJA 406, Survey of Issues in Criminal Justice Leadership, 3 s.h.
Current:	LEJA 306, LEJA 345, or permission of instructor
Proposed:	LEJA 306 with a grade of C or better, LEJA 345 with a grade of C or better, junior standing or permission of the instructor

This request was withdrawn by the school.

o. LEJA 412, Evidence, 3 s.h.
Current:	LEJA 312
Proposed:	LEJA 312 with a grade of C or better; junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and change semi-colon after “better” to a comma.

p. LEJA 413, Civil Law, 3 s.h.
Current:	LEJA 312 or consent of instructor/chairperson
Proposed:	LEJA 312 with a grade of C or better; junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and change semi-colon after “better” to a comma.

q. LEJA 414, Legal Aspects of Homeland Security and Terrorism, 3 s.h.
Current:	LEJA 331 or permission of instructor/chairperson
Proposed:	LEJA 331, junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites.

r. LEJA 440, Seminar on Current Issues in Policing, 3 s.h.
Current:	Discussion of specific problems of police in contemporary American society. Emphasis on historical roots or current policing, policing as a profession, and various components of police organizations. Writing Instruction in the Disciplines (WID) course.
	Prereq: 15 s.h. of LEJA courses or consent of instructor/chairperson

Proposed:	Discussion of specific problems of police in contemporary American society. Emphasis on historical roots, current issues in policing, policing as a profession, and various components of police organizations. Writing Instruction in the Disciplines (WID) course.
	Prereq: LEJA 255 with a grade of C or better, LEJA 306 with a grade of C or better, junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and add “ENG 280,” before “junior standing”.

s. LEJA 441, Seminar on Current Issues in the Court System, 3 s.h.
Current:	15 s.h. of LEJA courses or consent of instructor/chairperson
Proposed:	LEJA 201 with a grade of C or better, LEJA 212 with a grade of C or better, junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and add “ENG 280,” before “junior standing”.

t. LEJA 442, Seminar on Current Issues in Corrections, 3 s.h.
Current:	15 s.h. of LEJA courses or consent of instructor/chairperson
Proposed:	LEJA 201 with a grade of C or better, junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and add “ENG 280,” before “junior standing”.

u. LEJA 443, Seminar on Current Issues in Security, 3 s.h.
Current:	15 s.h. of LEJA courses, including LEJA 208 and 309, or consent of instructor/chairperson
Proposed:	LEJA 208, LEJA 309, junior standing or permission of the instructor

This request was withdrawn by the school.

v. LEJA 444, Seminar on Current Issues in Probation and Parole, 3 s.h.
Current:	15 s.h. of LEJA courses or consent of instructor/chairperson
Proposed:	LEJA 201 with a grade of C or better, junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites, and add “ENG 280,” before “junior standing”.

w. LEJA 455, Advanced Criminal Investigation, 3 s.h.
Current:	LEJA 355 or permission of instructor
Proposed:	LEJA 355, junior standing or permission of the instructor

Change: Add semi-colon after “junior standing” in proposed prerequisites.

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

H. CCPI Subcommittee to Consider New Course Development

1. Proposed New Course Flowchart

The subcommittee, composed of Drs. McNabb (chair), Buchanan, Wolff, and Jelatis, developed a flowchart walking faculty through the process of developing a new course, including ways to identify areas of overlap and how to determine if a new course is needed. Ms. Hamm suggested that the statement indicating that “A departmental representative must attend council and committee meetings at which proposals are considered to answer any questions posed by council and committee members,” be changed to allow for consideration of requests which can be easily approved by CCPI if a departmental representative is not available to attend. It was suggested that changing “must” to “is strongly encouraged to” would allow for this type of leeway.

Chairperson Bernards stated that he envisioned a document to get faculty started thinking about the process of developing a new course, but the flowchart seems to be more of an instructional document. Dr. Buchanan explained that the subcommittee began with the new course request form and considered how to walk faculty through that process. She noted that every college has its own specific process for course approval since some colleges have strong curriculum committees while others do not have a curriculum committee at all, so the subcommittee did not think that this type of information should be included. Chairperson Bernards remarked that faculty should not need to have a flowchart of instructions to fill out a form which also includes instructions. Dr. Buchanan explained the subcommittee’s intention was to provide faculty with guidance regarding what to think about before beginning the form. Dr. Jelatis added that the subcommittee considered areas of the new course request form that seem to be consistently problematic and tried to develop a document to help faculty avoid those hurdles.

[bookmark: _GoBack]Chairperson Bernards asked why two “forms” are necessary, suggesting the information on the flowchart be merged onto the recently revised new course request form. Dr. Buchanan responded that she thinks this would make the new course request form too “muddy” and text-heavy. Ms. Prosise added that additional instructions on the new course request form would mean more text for faculty to remove before submitting the document. Ms. Myers stated that she thought CCPI originally wanted a separate document to prevent the new course request form from becoming too long. Associate Provost Parsons remarked that the flowchart seems to represent more of the course development process. 

Chairperson Bernards related that when the subcommittee was created (10-2-14), he thought the membership was going to address the steps to creating a new course; for instance, before starting on the form, a faculty member must go through an assessment process and consider whether a new class is needed. Dr. Hardeman suggested this might include the steps from a faculty member initially thinking, “That would be a great idea for a new course,” to actually filling out the form. Dr. Buchanan asked if this would be problematic given the differences in process across the colleges. Chairperson Bernards asserted that the flowchart developed by the subcommittee feels “clunky.” He would like to see something developed for people to think about before they complete the paperwork. 

Chairperson Bernards envisions the flowchart including information regarding:
· Assessment of Needs
· Survey of students
· Departmental reviews
· Major curriculum review
· Determining related content
· Search WIU offerings to determine what other classes have related content
· Determine whether the proposal is unique enough to justify a new course
· Ask whether there are old/existing courses that can be deleted once the new course is approved
· Develop learning objectives that will make sure the course is accomplishing what it needs to
· Encourage inclusion of sample syllabus
· Complete new course request form

Ms. Hamm noted that if departments are to be asked to now provide syllabi to accompany new course requests, that decision, if adopted by CCPI, would need to be considered by Faculty Senate before implementation. Associate Provost Parsons stated that in previous years, departments were asked to provided course outlines, rather than syllabi, to accompany new course requests. The outlines would include topics to be discussed and perhaps bibliographical information. Ms. Hamm pointed out that since CCPI has not for a number of years required a syllabus or outline to accompany new course requests, this would be considered a major change that would need to go to Senate, unlike when CCPI “tweaks” an existing curriculum form.

Dr. Buchanan stated that it appears that the subcommittee needs to step back and address the flowchart outside of the new course request form. Dr. Jelatis added that it seems what Chairperson Bernards is asking for is more of a conceptual document. Dr. Buchanan asked if faculty will go to CCPI’s website to utilize such a document before they are ready to complete the new course request form. Associate Provost Parsons replied that this could be addressed through training that the CCPI Chair typically offers to faculty in the fall. 

VI.	Provost’s Report 

Associate Provost Parsons reported that some departments still have not turned in their General Education assessment data for fall and asked CCPI members to take this information back to department chairs.

Motion: To adjourn (Buchanan)

The Council adjourned at 4:50 p.m.
				
Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
9

