 COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 10 March 2016
Algonquin Room - University Union - 3:30 p.m.
M I N U T E S

MEMBERS PRESENT: R. Buchanan, M. Doh, J. Gates, D. Gravitt, A. Hanna, A. Hardeman, G. Jelatis, K. Myers, S. Rosenthal, L. Wolff
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: P. McGinty

GUESTS: Dan Atherton, Andy Baker, Simon Cordery, Katrina Dayner, Dennis DeVolder, Paige Goodwin, Margaret Hoffman, Kyle Mayborn, Jim McQuillan, Betsy Perabo, Gordon Pettit, Linda Prosise, Karen Sears 

I. Consideration of Minutes

A. 25 February 2016

MINUTES APPROVED AS DISTRIBUTED

II. Announcements 

Andrea Hanna, Curriculum and Instruction, will replace Jessica Lin on CCPI for the remainder of the semester while Dr. Lin is on maternity leave.

III. Old Business

Motion: To add the HORT 370 revised new course request previously emailed to CCPI representatives to Old Business and to move Old Business immediately after New Business (Hardeman/Myers)

MOTION APPROVED 10 YES – 0 NO – 0 AB

IV. New Business

A. Curricular Requests from the Department of Psychology 

1. Requests for New Courses

a. AGE 460, Individual Research in Aging Studies, 1-3 s.h., repeatable to 3 s.h.

	Motion: To approve AGE 460 (Hardeman/Gravitt)

Dr. Hardeman asked if “a written contract with the student’s instructor” can be included as a prerequisite and, if so, how it would work since the Registrar’s office would not be able to program this. Ms. Williams remarked that this has never been done before as a prerequisite. CCPI recommended that this be removed from prerequisites and become part of the procedures for the first day of class.

Dr. Jelatis asked what the relationship is between AGE 460 and PSY 460, which is referenced in the Relationship to Existing Courses Within the Department. Psychology professor Paige Goodwin explained that AGE 460 is more interdisciplinary while PSY 460 is specific to psychology. Associate Provost Parsons remarked that using the same number could become problematic as students may inadvertently register for the wrong one. Psychology Department Chair Karen Sears observed that the department already has PSY 460 and 463 and wanted to parallel those courses. The department will take under consideration whether to change the numbers of AGE 460 and 463.

Dr. Doh pointed out that this request and the other AGE requests reference a letter from the Department of Sociology and Anthropology which is missing. Dr. Goodwin clarified that this is an error; the letter was from the Department of Health Sciences and Social Work.

Changes:
· Change first sentence of catalog description to “Students will design, conduct, and present the results of their research projects in writing or orally of the research project.”
· Remove “and a written contract with the student’s instructor” from the prerequisites and add “and” before “consent of Aging Studies advisor.”
· Change “Sociology” to “Health Sciences and Social Work” where it appears in the Relationship to Courses in Other Departments section.

			MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

b. AGE 463, Individual Readings in Aging Studies, 1-3 s.h., repeatable to 3 s.h.

	Motion: To approve AGE 463 (Gravitt/Rosenthal)

Dr. Gravitt asked if the course is independent study or special topics; Dr. Goodwin replied that it is independent study. Dr. Gravitt asked if an independent study course can be called “individual readings.” Associate Provost Parsons replied that it can be, and readings courses can use any course number.

Changes:
· Change catalog description to read “The student will explore through a structured set of readings concerning the biological, psychological and social factors of aging. The student works will work in consultation with designated Aging Studies faculty member and prepares prepare a written report on the topic.”
· Remove “and a written contract with the student’s instructor” from the prerequisites and add “and” before “consent of Aging Studies advisor.”
· Change “Sociology” to “Health Sciences and Social Work” where it appears in the Relationship to Courses in Other Departments section.

			MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

c. AGE 487, Practicum in Aging Studies, 2 s.h.

	Motion: To approve AGE 487 (Gravitt/Rosenthal)

	CAGAS approved S/U grading for this course.

Dr. Goodwin explained that currently Aging Studies students must take PSY 487/490 practicum courses, and the department has to ask the Registrar’s office to manually move the PSY practicum courses into the Aging Studies minor when students in the minor need practicum courses. She pointed out that the addition of AGE 487 and 490 will eliminate that step and would apply very specifically to the aging services network throughout Macomb. AGE 487/490 are the culminating courses in the program and are taken in conjunction with one another.

Dr. Gravitt asked if the courses can be taken over the summer to take advantage of practicum opportunities in Macomb during that term; Dr. Sears responded that this is possible but typically students prefer to take the practicum courses during fall or spring.

Changes:
· Change second sentence of catalog description to “The practicum is part of two culminating courses for the minor and focuses on the application of interdisciplinary knowledge through direct experiences.”
· Change “Sociology” to “Health Sciences and Social Work” in the Relationship to Courses in Other Departments section.
· [bookmark: _GoBack]Add “course” to the last sentence of Student Needs to be Served so that it reads, “In addition, this course will make it student placements easier to track administratively and will circumvent the need to manually move the course from Psychology to Aging Studies as has been done in the past.”

			MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

d. AGE 490, Seminar in Aging Studies, 1 s.h.

	Motion: To approve AGE 490 (Hardeman/Myers)

Change: Change “Sociology” to “Health Sciences and Social Work” where it appears in the Relationship to Courses in Other Departments and Relationship to Existing Courses within the Department sections.

			MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

2. Request for Cross-Listing

a. AGE/RPTA 200, Introduction to Gerontology, 3 s.h.

	Motion: To approve AGE/RPTA 200 (Hardeman/Buchanan)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

3.	Request for Change in Interdisciplinary Minor

	a.	Aging Studies

	Motion: To approve change of minor (Gravitt/Myers)

	CCPI reminded the department that if they decide to change the course numbers for 	their new courses, they would need to do the same in the change of minor form.

Changes: 
· Remove “Gerontology” from titles of AGE 487 and 490 in Core Courses, Rationale for Change, and Summary of Changes sections.
· Change AGE 463 to 460 in Summary of Changes.

			MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Philosophy and Religious Studies

1. Request for Change in Title, Division, Course Number, Course Description, and Prerequisites

a. REL 203, The Christians, 3 s.h.
Current:	REL 203, The Christians
An examination of scriptures, worship, symbols, and histories of the Christians with attention to major Christian traditions as well as the traditions of African Americans, women, and non-Western peoples. 
Prereq: None
		
Proposed:	REL 360, Christianity
Examines Christian scriptures, beliefs, and rituals from both historical and contemporary perspectives, with coverage of Christianity in different places around the world.
Prereq: One 100- or 200-level Religious Studies course, or consent of instructor
				
	Motion: To approve REL 203 (Hardeman/Myers)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

2. Requests for New Courses

a. REL 460, The Bible and Current Issues, 3 s.h.

	Motion: To approve REL 460 (Gravitt/Buchanan)

	Changes:
· Change first course objective from “Understand that…” to “Identify how…”
· Remove REL 451 from list of courses to be deleted in conjunction with this request because it has already been dropped.

			MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

b. PHIL 495, Internship, 1-3 s.h.
	
	Motion: To approve REL 495 (Gravitt/Myers)

	CAGAS approved S/U grading for this course.

	Change: Change prerequisites to specify that 2.50 GPA is required in the q	Philosophy major.

			MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

3. Requests for Changes of Options

		a.	Philosophy (Option A)

	Motion: To approve Philosophy option changes (Gravitt/Hardeman)

Philosophy and Religious Studies Chair Gordon Pettit explained that the department is adjusting its expectations based upon probabilities and conditional ideas because both of their programs (the majors in Philosophy and in Religious Studies) are undergoing review by the Academic Program Elimination Review Committee.

			MOTION APPROVED 10 YES – 0 NO – 0 AB

		b.	Pre-Law (Option B)

	Motion: To approve Pre-Law option changes (Myers/Gravitt)

			MOTION APPROVED 10 YES – 0 NO – 0 AB
	
	4.	Request for New Option

		a.	Religious Studies (Option C)

	Motion: To approve Religious Studies option (Gravitt/Buchanan)

Ms. Prosise asked if the B.A. in Religious Studies will be phased out and closed to new enrollment once this option is underway. Dr. Pettit replied that he is not making that assumption but allowing for that possibility. He asserted that the Department of Philosophy and Religious Studies will not choose to get rid of either the Philosophy or Religious Studies majors on its own; the proposal represents just another option that is being provided for Philosophy majors.

			MOTION APPROVED 10 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of History

1. Request for Change in Course Description and Prerequisites

a. HIST 491, Capstone Seminar in History, 3 s.h.
Current:	This course focuses on writing and research in the discipline of History. 
	Prereq: History major; HIST 105, 106, 201, and either 115 or 116; at least two upper-division History courses; ENG 280; junior or senior standing; and consent of department advisor

Proposed:	Working in a seminar setting, research and writing in the discipline of History is the primary focus. Students will complete a major historical research project.
	Prereq: History major; HIST 105, 106, 115, 116, and 201; at least two upper-division history courses; ENG 280; at least junior standing; and permission of department advisor.

	Motion: To approve HIST 491 (Hardeman/Gravitt)

Change: Change first sentence of catalog description to read, “Working in a seminar setting, Historical research and writing in the discipline of history a seminar setting is the primary focus.”

			MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

2. Request for New Course

a. HIST 381, World War II, 3 s.h.

	Motion: To approve HIST 381 (Gravitt/Myers)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

D. Curricular Requests from the School of Agriculture

1. Requests for Changes in Credit Hours
 
a. AGTM 350, Agricultural Machinery, 4 s.h.
Current:	4 s.h.
Proposed:	3 s.h.

	Motion: To approve AGTM 350 (Gravitt/Hardeman)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

b. AGTM 360, Electrical Power and Equipment in Agriculture, 4 s.h.
Current:	4 s.h.
Proposed:	3 s.h.

	Motion: To approve AGTM 360 (Gravitt/Buchanan)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

c. AGTM 365, Agricultural Engines, 4 s.h.
Current:	4 s.h.
Proposed:	3 s.h.

	Motion: To approve AGTM 365 (Gravitt/Myers)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

2. Requests for New Courses

a. AGTM 207, Introduction to Precision Agriculture, 3 s.h.

	Motion: To approve AGTM 207 (Hardeman/Gravitt)

Change: Change third course objective from “Basic analysis and evaluation of precision farming data,” to “Analyze and evaluate precision farming data.”

			MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

b. AGTM 471, Agricultural Remote Sensing, 3 s.h.

	Motion: To approve AGTM 471 (Myers/Hardeman)

Dr. Gravitt noted that the Student Needs to be Served section indicates that “Precision agriculture impacts all areas of modern agriculture,” but this course is only being added to the minor. Ms. Williams noted that there is room for elective courses in their major.

Ms. Myers observed that the course description states that AGTM 471 “introduces fundamental concepts of remote sensing for precision agriculture.” She remarked that a 400-level course should not be introducing fundamental concepts. 

Change: In the course description, change “introduces fundamental concepts” to “addresses concepts.”

			MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

c. AGTM 472, Agricultural Analysis and Decision Making, 3 s.h.

	Motion: To approve AGTM 472 (Gravitt/Hardeman)

Ms. Myers noted that the rationale for AGTM 471 and 472 uses the exact same language. She recommended that one of the two be rewritten to distinguish it from the other, noting that this section needs to address why this particular course will help students, not why the topic in general will be helpful to students. She added that the difference in rationale will help explicitly explain why both courses are needed and not just one.

Changes: 
· Rewrite Student Needs to be Served to differentiate AGTM 471 and 472.
· Change catalog description from “Course introduces methods for analysis” to “Course focuses on methods for analysis.” 
· Remove “Some” at the beginning of the second sentence of the course description, so that it begins, “Topics include…”

			MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

3. Request for New Minor

a. Precision Agriculture

	Motion: To approve new minor (Gravitt/Hardeman)

Ms. Hamm informed Agriculture representatives that the paperwork for new course GEOG 309 has been received in the Faculty Senate office but arrived too late to be include for this meeting; thus, GEOG 309 cannot be included in Directed Electives for the new minor as it goes forward to Senate. Ms. Prosise added that the School of Agriculture can submit a minor change form to add back in this course, which she will hold until GEOG 309 is approved.

Dr. Gravitt remarked that she teaches CSTM 236, which is being included in Directed Electives, but there is no letter of support from Engineering Technology, although the addition of this course to the minor may result in additional students. CCPI asked that the School of Agriculture obtain a letter from the Chair of Engineering Technology.

Changes: 
· Strike GEOG 309 from Directed Electives since that new course request has not yet been approved by CCPI. 
· Change CONS 405 in Directed Electives to 4 s.h.
· In Rationale, change “Students taking this course…” to “Students enrolling in this minor…”
· Provide letter of support from Engineering Technology.

MOTION APPROVED WITH CHANGES AND PENDING LETTER OF SUPPORT FROM ENGINEERING TECHNOLOGY 10 YES – 0 NO – 0 AB

E. Curricular Requests from the School of Computer Sciences

Motion: To move the requests for new emphases after the requests for changes of majors (Hardeman/Buchanan)

MOTION APPROVED 10 YES – 0 NO – 0 AB

Ms. Prosise had pointed out prior to the meeting that the B.S. in Information Systems changes the core courses, and the request for new Cyber Security emphasis in this program lists the new core. 

1. Requests for Changes in Course Descriptions and Prerequisites

a. CS 305, Computer Forensics, 3 s.h.
Current:	An introduction to computer forensics. The course will cover a range of computer hardware and forensics software tools on current and past operating systems. Cannot be applied toward the Computer Science major.

Proposed:	An introduction to computer forensics. The course will cover a range of computer hardware and forensics software tools on current and past operating systems.

	Motion: To approve CS 305 (Gravitt/Myers)

Dr. Gravitt remarked that the rationale does not seem to address the change. Computer Sciences professor Jim McQuillan explained that the Association for Computing Machinery has created a new knowledge area that makes computer forensics more important for Computer Science majors. Ms. Williams asked if students can apply these courses toward the major immediately; Dr. McQuillan responded affirmatively.

			MOTION APPROVED 10 YES – 0 NO – 0 AB

b. CS 306, Advanced Computer Forensics, 3 s.h.
Current:	Computer forensic software will be used for data acquisition and analysis. Topics include forensic issues common to file systems, evidence collection, and case building tasks regularly used in the analysis of electronic evidence. Cannot be applied toward the Computer Science major.

Proposed:	Computer forensic software will be used for data acquisition and analysis. Topics include forensic issues common to file systems, evidence collection, and case building tasks regularly used in the analysis of electronic evidence.

	Motion: To approve CS 306 (Gravitt/Buchanan)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

c. CS 491, Software Engineering I, 3 s.h.
Current:	This course will cover the design principles of large software systems. Emphasis will be on proper requirement analysis, software design, resource requirements, maintenance, prototypes, team participation, and the software engineering life cycle. Writing Instruction in the Disciplines (WID) course.

Proposed:	This course will focus on the design principles of large software systems. Topics will include software life cycle models, agile methods, requirements engineering, object-oriented design and analysis, software architecture styles, prototyping, and team participation. Writing Instruction in the Disciplines (WID) course.

	Motion: To approve CS 491 (Gravitt/Hardeman)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

d. CS 492, Software Engineering II, 3 s.h.
Current:	This course is a continuation of CS 491. This course will cover the project management, implementation, testing, and maintenance of a large software system. Emphasis will be on teamwork and industrial standards for software development. Writing Instruction in the Disciplines (WID) course.

Proposed:	This course covers project management, implementation, testing, and maintenance of a large software system following industrial standards. Topics include scheduling, estimation, source control, testing strategies, testing techniques, and teamwork. Writing Instruction in the Disciplines (WID) course.

	Motion: To approve CS 492 (Myers/Gravitt)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

e. CS 495, Computer Science Internship, 1-12 s.h., repeatable to 12 s.h.
Current:	Credit for work experience in a research, governmental, or business organization. Internship project report required. Only 3 s.h. can be used for the major. Graded S/U only.
	Prereq: 15 s.h. of Computer Science courses and School of Computer Sciences approval

Proposed:	Credit for work experience in a research, governmental, or business organization. Internship project report required. For Computer Science majors only. Only 3 s.h. can be used for the major. Graded S/U only.
	Prereq: 15 s.h. of Computer Science courses and written permission of the School director.

	Motion: To approve CS 495 (Gravitt/Hardeman)

Change: Remove “For Computer Science majors only” from course description and add “Computer Science major” to the beginning of prerequisites.

			MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

f. NET 495, Network Technologies Internship, 1-12 s.h., repeatable to 12 s.h.
Current:	Work experience in a research, government, or business organization. Internship project report required. Only 3 s.h. can be used for the major. Graded S/U only.
	Prereq: 15 s.h. of Network Technologies major courses and School approval

Proposed:	Work experience in a research, government, or business organization. Internship project report required. For Network Technologies majors only. Only 3 s.h. can be used for the major. Graded S/U only.
	Prereq: 15 s.h. of Network Technology courses and written permission of the School director.

	Motion: To approve NET 495 (Gravitt/Buchanan)

Change: Remove “For Network Technologies majors only” from course description and add “Network Technologies major” to the beginning of prerequisites.

			MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

3.	Requests for Changes of Majors

a.	Computer Science

	Motion: To approve change of Computer Science major (Hardeman/Buchanan)

Dr. Doh asked what the difference is between the existing Traditional option and the proposed Computer Science option. Dr. McQuillan explained that the name of this option is being changed from “Traditional” to “Computer Science” because it sounds more appealing to students. The Traditional option includes more mathematics requirements and uses UNIX, while the Business option includes a Business minor, the math requirements are softer, and uses COBOL. The new Cyber Security option will focus on security-related coursework.

			MOTION APPROVED 10 YES – 0 NO – 0 AB

b.	Information Systems

	Motion: To approve change of Information Systems major (Hardeman/Myers)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

2.	Requests for New Emphases (Reordered)

a.	Cyber Security (B.S. in Computer Science)

Motion: To approve Cyber Security emphasis in Computer Science (Gravitt/Buchanan)

Associate Provost Parsons pointed out that the hours for this emphasis will make Computer Science a comprehensive major; Core Courses (21 s.h.) plus Emphasis (18 s.h.) and Depth Courses (9 s.h.) exceed the 47 s.h. limit for non-comprehensive majors. Computer Science representatives decided to change the Depth Courses section so that students will choose two rather than three courses, reducing it to 6 s.h.

Changes:
· Instead of three depth courses, students should choose two, changing depth course total semester hours to 6.
· Change open electives from 7 to 10 s.h.

			MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

b.	Cyber Security (B.S. in Information Systems)

Motion: To approve Cyber Security emphasis in Information Systems (Gravitt/Myers)

			MOTION APPROVED 10 YES – 0 NO – 0 AB

F. Curricular Requests from the Department of Engineering Technology

1. Request for Change of Major

a. Engineering Technology

	Motion: To approve change of Engineering Technology major (Buchanan/Gravitt)

	Changes:
· Update title of ET 344 to Continuous Improvement: Lean Practices.
· Update title of ET 345 to Continuous Improvement: Quality
	
			MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

III.	Old Business (Reordered)

	A.	Curricular Requests from the School of Agriculture

		1.	Request for New Course

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

When the request for new course was taken to Faculty Senate on March 8, senators asked that it be returned to CCPI and that Agriculture meet with departments who had expressed concerns about possible overlap. As requested by Faculty Senate, representatives from the School of Agriculture met with representatives from the Department of Sociology and Anthropology and obtained a support letter from that department, as well as (prior to the Senate meeting) from the Departments of History and Biological Sciences. Agriculture professor Margaret Hoffman reported that she had a great meeting with Anthropology professor Heather McIlvaine-Newsad which will lead to some future collaboration; the two plan to take their students on a joint field trip to Chicago and will guest lecture in each other’s classes. Dr. Hoffman told CCPI that this collaboration would not have occurred without the curricular approval process bringing to her attention that Anthropology also has a relationship to this topic.

Changes:
· Remove apostrophe in GMOs in course description.
· In Relationship to Courses in Other Departments, change “However, our course specifically examines the history which has affected our plant breeding …” to “…our course specifically examines the historical trends which have affected our plant breeding …”

NEW COURSE APPROVED AS REVISED 10 YES – 0 NO – 0 AB

V.	Provost’s Report

Associate Provost Parsons stressed that the incident regarding HORT 370 emphasizes the importance of reviewing the CCPI packet. She noted that CCPI representatives from the College of Arts and Sciences who were not at the CCPI meeting where HORT 370 was originally considered happened to be the from the departments who later claimed that there was possible overlap. She stressed that it is the responsibility of CCPI members to read their packets when they arrive and bring to the attention of the chair any issues of possible overlap if it is impossible to attend the meeting. She added that, like senators, CCPI members are expected to serve as the curricular experts for their respective areas.

Motion: To adjourn (Myers)

The Council adjourned at 4:48 p.m.
				
Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
12

