COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
30 April 2015
Algonquin Room - University Union - 3:00 p.m.
MINUTES

MEMBERS PRESENT: M. Bernards, R. Buchanan, P. Goodwin, A. Hardeman, G. Jelatis, H. Marchand, J. McNabb, K. Myers, L. Wolff
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: B. Meyers, C. Zhao

GUESTS: Dale Adkins, Josh Averbeck, Ken Clontz, Craig Conrad, Minsun Doh, Denise Gravitt, Pete Jorgensen, Saisudha Mallur, Bree McEwan, Patrick McGinty, Michael Murray, Linda Prosise

I. Consideration of Minutes

A. 16 April 2015

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

Outgoing CCPI representatives Mark Bernards, Jennifer McNabb, Paige Goodwin, and Hal Marchand were replaced at the table during the voting by the new CCPI members for fall 2015: Denise Gravitt, Minsun Doh, and Patrick McGinty. Anna Valeva was elected to a two-year term in order to stagger rotation for the College of Business and Technology representatives, but is on leave during the 2015-2016 academic year; a replacement has yet to be announced. Chunying Zhao, who also will be leaving CCPI, was absent for today’s meeting.

[bookmark: _GoBack]Kat Myers, CCPI Secretary, ran the election because the Chair (Mark Bernards) and Vice Chair (Jennifer McNabb) left the table as outgoing members.

A. Elections

1. Chair

Motion: To nominate Kat Myers (Jelatis)

Ms. Myers declined the nomination.

Motion: To nominate Lora Wolff (Buchanan)

There were no further nominations, and Dr. Wolff was elected Chair for 2015-2016.

2. Vice Chair

Motion: To nominate Anita Hardeman (Hardeman)

As there were no further nominations, Dr. Hardeman was elected Vice Chair.

3. Secretary

Motion: To nominate Kat Myers (Myers)

There were no further nominations. Ms. Myers will remain Secretary for the coming year.

III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of Physics

1. Request for Multiple-Title Approval

a. PHYS 476, Special Topics in Physics, 1-4 s.h.

Motion: To approve PHYS 476 (McNabb/Myers)

MOTION APPROVED 9 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Management and Marketing

1. Request for Cross-Listing

a. OM 352/MGT 352, Operations Management, 3 s.h.

Motion: To approve OM 352/MGT 352 (McNabb/Wolff)

Management and Marketing Chair Craig Conrad explained that, following the Provost’s program reviews, it was decided that the Operations Management minor will move under the Department of Engineering Technology.

MOTION APPROVED 9 YES – 0 NO – 0 AB

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

1. Requests for Changes in Division and Prerequisites

a. LEJA 307, Police Supervision, 3 s.h.
Current:	Prereq: LEJA 101 or permission of the instructor/chairperson
Proposed:	Prereq: LEJA 101 with a grade of C or better and junior standing; or permission of the instructor

Motion: To approve LEJA 307 (Wolff/Hardeman)

MOTION APPROVED 9 YES – 0 NO – 0 AB

b. LEJA 330, Principles of Terrorism, 3 s.h.
Current:	LEJA 330
		Prereq: Junior standing or consent of instructor

Proposed:	LEJA 230
		Prereq: None

Motion: To approve LEJA 330 (Marchand/McNabb)

Law Enforcement and Justice Administration professor Ken Clontz explained LEJA 330’s description is that of a beginning course in homeland security, which doesn’t really match the requirements for a 300-level course. Ms. Myers observed that the description seems to be an overview, similar to other 300-level courses in the school. Dr. Clontz explained that after 911, WIU didn’t have a lot of control over its homeland security curriculum, which was put in place as a response to that event by an outside consortium. He stated that there are 200 students in the minor, and the University is now trying to return the curriculum to its own internal standards.

Changes:
· In the rationale, add the word “introductory” so that the first line of the second paragraph reads, “…this course description is more in line with a 200 level introductory course than a 300 level course.”
· Correct grammatical errors in last paragraph of rationale.

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

c. LEJA 331, Homeland Security Entities, 3 s.h.
Current:	LEJA 331
		Prereq: Sophomore standing

Proposed:	LEJA 231
		Prereq: None

Motion: To approve LEJA 331 (Hardeman/Wolff)

Dr. Clontz remarked that the school is working on community college articulation agreements that can be put in place once the change is approved.

Changes: Correct grammatical errors in last paragraph of rationale.

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

2. Request for New Minor

a. Legal Studies for LEJA Majors (Plan A)

Motion: To approve new minor (Goodwin/Myers)

Dr. Clontz explained that moving LEJA 413, Civil Law, to a core course will allow LEJA students to take this minor. Dr. McNabb observed that the rationale for the new minor is incompatible with the proposal; the rationale mentions a strong liberal arts background four times, which is not evidenced in the request form. Dr. McNabb stated that she cannot support the proposal, which seems to be encouraging LEJA majors to minor in the same field, resulting in narrower training. She also remarked that there are already four law minors existing at WIU (History, Political Science, Philosophy, and the Honors law minor). Dr. Buchannan added that law schools prefer applicants with strong political science and liberal arts backgrounds.

Dr. Clontz explained that the request form reflects what was submitted for the original Legal Studies (Plan B) minor, which is already being offered to non-LEJA students. He noted that the only change was to remove LEJA 312 and add LEJA 413 so that LEJA students could take the minor without “double dipping”; the rationale language was not changed. Dr. Goodwin clarified the difference is that the school is now asking for LEJA majors to be able to take an LEJA-specific minor, but there is no rationale explaining why this is necessary except to reference liberal arts, which are not present in the proposal. She added that LEJA students would be able to complete their major and minor without leaving their department, which is problematic.

DR. BUCHANAN OBJECTED TO THE PROPOSAL

MOTION FAILED 0 YES – 9 NO – 0 AB

D. Curricular Requests from the Department of Communication

1. Request for New Course

a. COMM 457, Social Influence, 3 s.h.

Motion: To approve COMM 457 (McNabb/Myers)

Dr. Goodwin observed that there are some elements of the course that overlap with Social Psychology. Communication Chair Pete Jorgensen provided a letter of support from Psychology Chair Karen Sears. Dr. Goodwin suggested that mention of the possible overlap be included in the Relationship to Courses in Other Departments section.

Chairperson Bernards asked when in their curriculum students would be expected to take this course; Communication professor Bree McEwan responded that students would take it at the end of their curriculum.

This course is also being submitted to the Writing Instruction in the Disciplines Committee for WID designation.

Changes:
· Change abbreviated title to SOC INFLUENCE.
· Change class hours per week to 3.
· Change date of first offering to spring 2016.
· In Student Needs to be Served section, change sentence to read, “This course would provide a deeper theoretical treatment in order to make either the current the persuasion sequence or the proposed persuasion option consistent with other content sequences in the major…”
· Recognize overlap with Social Psychology in Relationship to Courses in Other Departments section.
· Include letter of support from Department of Psychology.

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

2. Requests for New Options

a. Interpersonal Communication and Processes

Motion: To approve Interpersonal Communication and Processes option (McNabb/Hardeman)

Dr. McEwan explained that, in accordance with changes in the WID guidelines recommending that WID courses be spread throughout the beginning and end of the curriculum, the department has requested that COMM 247 be the WID course that students take early in their major and COMM 410 be taken at the end of their course of study.

Changes:
· Indicate by a plus sign (+) that COMM 410 is a WID course.
· List titles and semester hours for all courses in chart.
· Remove references to Organizational option since that has not yet been submitted.
· Change “three options” to “two options” in last paragraph of rationale.
· Change Open Electives to 15-19 s.h.

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

b. Social Influence

Motion: To approve Social Influence option (McNabb/Myers)

Dr. McEwan explained that COMM 456 will be removed as a WID option after this request is approved. She added that the proposed Organizational option is on hold.

Chairperson Bernards asked if rhetoric has disappeared as a field of study. Dr. McEwan responded that it is still included in the general Communication major, but there is currently only one faculty member in the department who can teach rhetoric. She added that Communication hopes the two new options will make their offerings more modular.

Changes:
· Indicate with asterisk that COMM 457 is a new course.
· Indicate with plus signs that COMM 456, 457 and 441 are WID courses.
· Change Open Electives to 15-19 s.h.
· Remove references to Organizational option.
· Change “three options” to “two options” in last paragraph of rationale.
· List titles and semester hours of courses.

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

3. Request for Change of Major

a. Communication

Motion: To approve change of major (Hardeman/Wolff)

Ms. Williams remarked that Communication will become another general option by default as a result of the creation of the two new options for the major.

Change: Change Open Electives to 15-19 s.h.

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

E. Curricular Requests from the Department of Broadcasting

1. Requests for New Options

a. Broadcast News and Performance

Motion: To approve Broadcast News and Performance option (McNabb/Marchand)

Dr. Hardeman observed that the request indicates students are allowed to choose one course from Production Practicum I, II, III, or IV (BC 385, 386, 485, or 486). She asked whether these courses are sequential. Broadcasting professor Michael Murray responded that the degree of responsibility and autonomy allowed for students is primarily what differentiates these courses. He explained that whichever course is chosen will equal about 45 hours per semester of hands-on learning for students, with Practicum I allowing for more shadowing while in the others the students are helping a bit more. Dr. Hardeman remarked that the sequential numbering of the titles suggests that there is some amount of building levels to the courses. She asked if it is necessary to list all four courses and ask students to choose one, and how students will know which one to choose. Dr. Murray responded that the courses require special permission before registration; advising guides students to the appropriate course, and it has never been an issue for the department. Ms. Williams added that the department’s current emphasis is also written this way; they are just changing that emphasis to an option.

Changes:
· Move to immediately following the course number the plus sign indicating that BC 425 is a WID course.
· Change sentences in last paragraph of Rationale section to read, “Having options allows us to tell prospective students they can major specifically in Broadcasting and specialize in “Sports Broadcasting,” “Broadcast News & Performance” or “Broadcasting Production.” and this This will be the degree option name that actually appears on their transcripts and diplomas when they have completed their degrees.”

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

b. Broadcast Production

Motion: To approve Broadcast Production option (McNabb/Buchanan)

Changes:
· Move to immediately following the course number the plus sign indicating that BC 425 is a WID course.
· Change sentences in last paragraph of Rationale section to read, “Having options allows us to tell prospective students they can major specifically in Broadcasting and specialize in “Sports Broadcasting,” “Broadcast News & Performance” or “Broadcasting Production.” and this This will be the degree option name that actually appears on their transcripts and diplomas when they have completed their degrees.”

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

c. Sports Broadcasting

Motion: To approve Sports Broadcasting option (Hardeman/Myers)

Changes:
· Move to immediately following the course number the plus sign indicating that BC 425 is a WID course.
· Change sentences in last paragraph of Rationale section to read, “Having options allows us to tell prospective students they can major specifically in Broadcasting and specialize in “Sports Broadcasting,” “Broadcast News & Performance” or “Broadcasting Production.” and this This will be the degree option name that actually appears on their transcripts and diplomas when they have completed their degrees.”

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

F. Proposed New Emphasis Form

Dr. McNabb remarked that a couple of programs recently created their own emphasis forms using existing CCPI option forms, so she thought CCPI should formalize this form and add it to their website. Ms. Prosise asked that the degree title and major title be added to the section requesting the title of the emphasis, and that this also be added to the option request forms. Other minor changes included changing “option” to emphasis in the two places where it appears.

NEW FORM APPROVED WITH REVISIONS 9 YES – 0 NO – 0 AB

VI.	Provost’s Report

Associate Provost Parsons expressed her thanks to Chairperson Bernards for his service this year as well as to the outgoing members of CCPI.

Motion: To adjourn (McNabb)

The Council adjourned at 4:32 p.m.
				
Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
7

