 COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 14 April 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, G. Jelatis, P. McGinty, K. Myers, S. Rosenthal, L. Wolff
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: A. Hanna, A. Hardeman

GUESTS: Pat Anderson, Katrina Dayner, Jamie Johnson, Sue Hum-Musser, Kyle Mayborn, Michael Murray, Lorette Oden, Bill Pratt, Linda Prosise, Gary Schmidt, John Wozniak

I. Consideration of Minutes

A. 31 March 2016

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

CCPI Chair Wolff announced that the curriculum panel discussion was well attended. Chairperson Wolff, Vice Chair Hardeman, Associate Provost Parsons, Ms. Myers, and Ms. Prosise presented the program. The PowerPoint presentation from the event has been posted to the CCPI website.

III. Old Business – None 

IV. New Business

A. Curricular Requests from the Department of Broadcasting and Journalism

1. Request for Change of Minor

a. Journalism

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

MOTION APPROVED 8 YES – 0 NO – 0 AB

B. Curricular Requests from the School of Engineering 

1. Requests for New Courses

a. ENGR 322, Mechanical Design II, 3 s.h.

Motion: To approve ENGR 322 (Gravitt/Jelatis)

Associate Provost Parsons asked for an explanation of the difference between the two degrees. School of Engineering Director Bill Pratt explained that originally the Engineering major was very like the proposed new Mechanical Engineering major. The original Engineering major has been changed by adding more directed electives while the proposed new major has other choices more specific to mechanical engineering. He told CCPI the Accreditation Board for Engineering and Technology (ABET) requirements for both degrees are the same; the difference is that the American Society of Mechanical Engineering requires emphasis-themed routes and one other area of mechanical design or a related topic, which was accomplished by adding ENGR 322. He added that the Engineering major has been changed to offer a lot more variety to cover the other areas of engineering (civil, electrical, industrial, and traditional engineering) and robotics. 

Dr. Pratt told CCPI that about 40 percent of incoming students want mechanical engineering, similar to percentages at other universities; for the remainder, 20 percent of students want electrical engineering, 20 percent civil engineering, and 20 percent are undecided. Ms. Williams stated that some students scheduled to graduate in May have indicated their willingness to postpone their graduation date and take additional coursework in order to have Mechanical Engineering reflected on their transcripts. Dr. Pratt recognizes that some students want this recognition on their diplomas, but he fears that if the traditional Engineering degree is eliminated he will lose 60 percent of his students. He plans to teach ENGR 322 to a few students this fall so that they can graduate with a Mechanical Engineering degree in December. He hopes the Illinois Board of Higher Education will approve the new degree when they meet in June. Associate Provost Parsons stated there is two months lead time getting paperwork to IBHE for their review, so it may not be approved at their June meeting. She explained the IBHE has changed their meeting schedule and now meets four times a year rather than six. 

College of Arts and Sciences Dean Sue Martinelli-Fernandez provided a letter stating that she supports the new Mechanical Engineering degree “with qualification.” She would like to see certain ENGR courses cross-listed with PHYS courses as well as including PHYS 212 (required or recommended) in the 15-hour science core. She would also like to see courses in linear algebra and multivariable calculus included in the degree. Dr. Pratt explained that the state requires 15 s.h. of advanced math (both algebra and trigonometry) in engineering degrees and 15 s.h. of physics and chemistry. He stated that if he was to add 14 s.h. more of physics, he would have to cut 14 s.h. from the Engineering core. 

Arts and Sciences Interim Associate Dean Kyle Mayborn told CCPI that cross-listing ENGR and PHYS courses might help students on the Macomb campus complete their Engineering degree in the Quad Cities. He also pointed out that PHYS 212 typically has limited enrollment and is more rigorous than PHYS 101, Introduction to Astronomy, which Engineering students currently must take when an alternative physics class is unavailable; additionally, students would still have to take another physics or chemistry course. Dr. Pratt clarified that students who transferred in from Pre-Engineering only had to take PHYS 101 in one or two cases as a substitution. He added that cross-listed courses must be identical, and he was told two years ago by the Department of Physics that the comparable Engineering courses go beyond what is taught in their classes so they did not wish to cross-list. He pointed out that Engineering accepts credit if students take PHYS 310 and 311 to fulfill their statics requirement. Dr. Pratt added that when PHYS 212 is offered in the Quad Cities, students can take that course.

Changes:
· In the top paragraph on p. 2, specify ENGR 320 before the course title.
· Switch the information in the Relationship to Existing Courses Within the Department section and the Student Needs to be Served section.
· Add reference to physics courses to Relationship to Courses in Other Departments section.

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

b. ENGR 452, Geotechnical Engineering, 3 s.h.

Motion: To approve ENGR 452 (Gravitt/Myers)

Dr. Pratt explained that ENGR 452 will provide the principles and fundamentals while ENGR 453 is more of a design course. He added that formerly ENGR 453 covered both areas, but not very well, so the course was split to create ENGR 452.

Change: Add reference to Agronomy courses to Relationship to Courses in Other Departments section since these are specified in the support letter from Agriculture.

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

2. Requests for Changes in Title, Course Description, and Prerequisites

a.	ENGR 453, Geotechnical Design, 3 s.h.
Current:	An introduction to the design structures encountered in geotechnical work. Topics covered include grain-size analysis, soil classification, compaction, seepage, soil stresses, consolidation, slope stability, lateral earth pressure, bearing capacity, settlement, and design of retaining walls; use of modern engineering software.
Prereq: ENGR 360

Proposed:	Introduction to shear strength based design of foundations and structures in geotechnical engineering. Topics covered include bearing capacity and settlement of shallow foundations, deep foundations, earth retaining structures and slope stability; testing and anlysis of soil for shear strength.
Prereq: ENGR 452

Motion: To approve ENGR 453 (Myers/Buchanan)

Ms. Prosise asked if the course will remain 2 hrs. lecture, 2 hrs. lab; Dr. Pratt responded affirmatively.

MOTION APPROVED 9 YES – 0 NO – 0 AB

b.	ENGR 320, Mechanical Design, 3 s.h.
Current:	Mechanical Design
Prereq: ENGR 105 and 251

Proposed:	Mechanical Design I
Prereq: ENGR 105 and grade of C or above in ENGR 211 and 251

Motion: To approve ENGR 320 (Gravitt/Myers)

MOTION APPROVED 9 YES – 0 NO – 0 AB

c.	ENGR 360, Structural Analysis, 3 s.h.
Current:	Prereq: ENGR 351
Proposed:	Prereq: ENGR 251

Motion: To approve ENGR 360 (Gravitt/Myers)

MOTION APPROVED 9 YES – 0 NO – 0 AB

d.	ENGR 411, Heat Transfer, 3 s.h.
Current:	Prereq: ENGR 410
Proposed:	Prereq: ENGR 300

Motion: To approve ENGR 411 (Gravitt/Buchanan)

MOTION APPROVED 9 YES – 0 NO – 0 AB

3. Request for Change in Major

a. Engineering

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

Chairperson Wolff pointed out that the request includes several courses that have not yet been created. Dr. Pratt told CCPI that he misunderstood the order in which the curriculum needed to be submitted. He accepted the suggestion of Ms. Prosise that directed elective emphasis areas specific to Civil Engineering, Industrial Engineering, and Electrical Engineering be struck from the request with the understanding that they will be brought forward next year with their new courses. Dr. Pratt told CCPI that the emphasis areas cannot be transcripted because that would cause problems with accreditation.

Changes:
· Indicate that ENGR 310, 320, 331, 340, and 351 were moved from the core courses to the directed electives section.
· Indicate that ENGR 360 has been dropped.
· Remove reference to ENGR 474 from emphasis section B. as it has not yet been approved.
· Change title of directed electives section to Emphasis Courses and Directed Electives.
· Remove emphasis sections C, D, and E entirely, and remove reference to these sections from the heading and the Rationale for Change.

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

4. Request for New Major

a. Mechanical Engineering

Motion: To approve new major (Gravitt/Buchanan)

Dr. Buchanan asked if Arts and Sciences supports the new major. Dr. Mayborn responded that they do support it; it has good and positive ideas that will help students to be as competitive as possible with other institutions. 

Dr. Mayborn pointed out that the Illinois Articulation Initiative (IAI) supports having PHYS 212 in a mechanical engineering program; inclusion of this course is part of programs at the University of Illinois and the University of Iowa. He believes PHYS 212 can be made available on the Quad Cities campus since Jim Rabchuk, Arts and Sciences Associate Dean for the Quad Cities, can teach it. He added that inclusion of this course could potentially allow Mechanical Engineering students to complete a Physics minor, which would look good on a resume. Dr. Mayborn added that inclusion of linear algebra and calculus may also lead to a minor in Mathematics; linear algebra will be offered at WIUQC beginning this summer. 

Dr. Pratt responded that the School of Engineering encourages its students to take linear algebra but does not require it because they are trying to hold the degree to 120 hours. He stated that the University of Illinois has also reduced its degree by one semester, from 135 to 128 s.h., over the past few years. He promised that if PHYS 212 is offered in the Quad Cities, students will be encouraged to take it as well; the only time that Engineering students are allowed to take PHYS 101 is when there is nothing else available. Dr. Pratt does not, however, want to direct Engineering students to take three physics and one chemistry course because that takes away from the flexibility of the program; he is willing to encourage this but not to make it mandatory. He would also like to see Engineering students take environmental biology, but he is unable to do so due to the current accreditation guidelines. 

MOTION APPROVED WITH CHANGES 7 YES – 2 NO – 0 AB

C. Curricular Requests from the Department of Sociology and Anthropology

1. Request for New Course

a. ANTH 215, Fantastic Archaeology: Ancient Astronauts, Shape Shifters and Bigfoot, 3 s.h.

Motion: To approve ANTH 215 (Gravitt/Myers)

Dr. Jelatis suggested that a letter of support from the Department of History accompany the request.

MOTION APPROVED WITH LETTER OF SUPPORT FROM HISTORY 
9 YES – 0 NO – 0 AB

D. Curricular Requests from the Department of Biological Sciences

1. Request for Change of Option

a. Environment Biology (B.S. in Biology)

Motion: To approve change of option (Gravitt/Rosenthal)

Change: Remove Urban Forestry from proposed option courses since it is being deleted as a minor.

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

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

1. Request for Change of Major

a. Foreign Languages and Cultures

Motion: To approve change of major (Rosenthal/Gravitt)

Department of Foreign Languages and Literatures Chair Gary Schmidt explained that currently students can either complete two elementary or one intermediate course in a second foreign language, but many students are interested in completing their secondary language requirement through study abroad. He believes that allowing for 6 s.h. completed as part of a study abroad program offered through his department is appropriate because it students can benefit from an immersive experience. He added that not all of the currently-listed foreign languages will be offered next year, and others may be offered in the future, so the form was changed to be less specific in this regard.

Change: Change proposed Open Electives to 8-12 s.h.

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

F. Curricular Requests from the Department of Health Sciences and Social Work

1. Request for Change of Major

a. Public Health

Motion: To approve change of major (Gravitt/Rosenthal)

Health Sciences and Social Work Chair Lorette Oden explained that the department would like the Public Health major to become non-comprehensive. They are removing Human Anatomy and Physiology and Introduction to Medical Terminology from the core. Dr. Oden told CCPI the department is making the change to enhance the program, improve enrollment, and help develop 2+2 programs. 

MOTION APPROVED 9 YES – 0 NO – 0 AB

G. Curricular Requests from the Department of Art

1. Requests for New Courses

a. ARTS 115, Digital Design, 3 s.h.

Motion: To approve ARTS 115 (Gravitt/Jelatis)

Ms. Prosise inquired about the five class hours per week; Ms. Myers replied that all studio courses are 3 s.h. classes but meet five hours per week.

Change: Change “Graphic Communication” to “Engineering Technology” in Relationship to Courses in Other Departments.

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

b. ARTS 250, Introduction to Painting, 3 s.h.

Motion: To approve ARTS 250 (Gravitt/Myers)

MOTION APPROVED 9 YES – 0 NO – 0 AB

c. ARTS 265, Introduction to Printmaking, 3 s.h.

Motion: To approve ARTS 265 (Gravitt/Rosenthal)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2. Requests for Changes in Prerequisites, Repeatability, Title, and Course Description 

a. ARTH 388, History of Photography, 3 s.h.
Current:	None
Proposed:	ENG 180; sophomore standing or permission of the instructor

Motion: To approve ARTH 388 (Gravitt/Buchanan)

MOTION APPROVED 9 YES – 0 NO – 0 AB

b. ARTH 389, Islamic Art and Architecture, 3 s.h.
Current:	Any 100- or 200-level Art History (ARTH) course, or permission of instructor
Proposed:	ENG 180; sophomore standing or permission of the instructor

Motion: To approve ARTH 389 (Rosenthal/Gravitt)

MOTION APPROVED 9 YES – 0 NO – 0 AB

c. ARTH 395, American Art, 3 s.h.
Current:	None
Proposed:	ENG 180; sophomore standing or permission of the instructor

Motion: To approve ARTH 395 (Gravitt/Buchanan)

MOTION APPROVED 9 YES – 0 NO – 0 AB

d. ARTH 488, Premodern Visual Culture, 3 s.h.
Current:	Any 200-level Art History course, or permission of the instructor
Proposed:	ENG 180; sophomore standing or permission of the instructor

Motion: To approve ARTH 488 (Gravitt/Buchanan)

MOTION APPROVED 9 YES – 0 NO – 0 AB

e. ARTH 491, Renaissance Art in Southern Europe, 3 s.h., repeatable to 9 s.h.
Current:	Renaissance Art in Southern Europe, 3 s.h., repeatable to 9 s.h.
	Currently no course description
	Prereq: ENG 180, 280; upper division status, and permission of instructor
	
Proposed:	Renaissance Art, 3 s.h.
This course examines art and architecture in the context of 14th - 16th century Europe, including the status of the artist, Classical revival, religious reformation, new genres and media, and art as a point of contact between cultures.
Prereq: ENG 180; sophomore standing or permission of the instructor

Motion: To approve ARTH 491 (Buchanan/Gravitt)

MOTION APPROVED 9 YES – 0 NO – 0 AB

3. Requests for Changes of Majors

a. Bachelor of Arts in Art – Graphic Design Option

Motion: To approve Art – Graphic Design Option (Rosenthal/Buchanan)

Ms. Myers explained the options have been changed to offer a choice of three WID courses rather than requiring one specific Art History course. The department is also trying to add consistency by making the two studio options require similar total semester hours. The department wants the two options, Graphic Design and Art Studio, to be comprehensive rather than non-comprehensive to make them consistent as well. Ms. Myers stated that these are traditionally offered as comprehensive majors. She added that the Graphic Design option already requires enough hours to be comprehensive, and transfer students often choose minors that do not necessarily complement their field of study but rather reflect a subject in which they already have taken the most hours.

[bookmark: _GoBack]Dr. Gravitt asked what the difference is between the B.A. and the B.F.A. programs. Ms. Myers responded the B.F.A. is a professional degree that is very focused, with more hours in the specific studio art area. The B.A. is designed to be broader, and students do not have to choose an area of focus. The B.F.A. is more specialized, and students choose a particular track, such as painting.

MOTION APPROVED 9 YES – 0 NO – 0 AB

b. Bachelor of Arts in Art – Studio Option 

Motion: To approve Art – Studio Option (Gravitt/Rosenthal)

MOTION APPROVED 9 YES – 0 NO – 0 AB

c. Bachelor of Arts in Art – Teacher Education Option

Motion: To approve Art – Teacher Education Option (Gravitt/Rosenthal)

The University Committee for Education Professionals (UCEP) approved the changes but recommended that the statement in directed electives that “6 s.h. must be ARTS 3-D” be changed to add the word “studio.” Ms. Myers pointed out that the S in ARTS stands for “studio,” and this change would create inconsistency with existing catalog language. CCPI agreed that to add the word “studio” would seem to be redundant and recommended leaving the language as proposed.

MOTION APPROVED 9 YES – 0 NO – 0 AB

d. Bachelor of Fine Arts – Art Option

Motion: To approve B.F.A. – Art Option (Gravitt/Rosenthal)

MOTION APPROVED 9 YES – 0 NO – 0 AB

e. Bachelor of Fine Arts – Graphic Design Option 

Motion: To approve B.F.A. – Graphic Design Option (Gravitt/Rosenthal)

MOTION APPROVED 9 YES – 0 NO – 0 AB

V.	Provost’s Report – None 

Motion: To adjourn (Gravitt)

The Council adjourned at 4:51 p.m.

				Kat Myers, CCPI Secretary

				Annette Hamm, Faculty Senate Office Manager and Recording Secretary
8

