COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 2 October 2008
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: J. Engel, C. Kim, C. Kovacs, T. Kupka, E. Mannion, A. Melkumian, K. Neumann, N. Parsons, C. Piletic
Ex-officio: D. Williams
MEMBERS ABSENT: W. Bailey
GUESTS: Richard Anderson, Kay Stelter, Roger Viadero
I.
Consideration of Minutes

A.
18 September 2008
Correction: In discussion of the new course SPAN 320 on p. 1, specify that heritage speakers refers to “persons who have learned Spanish as a first language but who cannot read or write it well …”

APPROVED AS CORRECTED
II.
Announcements – None
III
Old Business – None

IV.
New Business

A.
Request for New Course

1.
BIOL 477, Research Experience in Biology, 1-12 s.h., repeatable to 12 s.h.

Motion: To approve BIOL 477 (Melkumian/Kupka)

Chairperson Parsons questioned the prerequisite requirement of sophomore standing since the course is 400-level. Biological Sciences Chair Richard Anderson explained that some students will take all three prerequisite courses (BOT 200, MICR 200, ZOOL 300) their freshman year, at which point these students would have the kinds of foundational information needed to participate in a research project with faculty. Donna Williams from the Registrar’s office noted that it is possible to block students who are not of junior or senior standing, but the system is not in place to prevent sophomores from registering for a course. She stated that Biological Sciences will need to prevent those students who have not achieved sophomore standing from registering for the class with special permission monitored by the department. Dr. Anderson responded the department currently uses this method with their other 477 courses (BOT 477, MICR 477, and ZOOL 477), which will be deleted with approval of BIOL 477. Dr. Engel asked how many students are currently registered for the three existing 477 courses. Dr. Anderson responded there are about 45 per semester, adding the department has a very large honors component and a significant undergraduate research component. Dr. Engel suggested this indicates a demonstrated need since the three 477 courses to be deleted boast large numbers of students who will be transitioned into the new 477 course; he suggested this information be added to Student Needs to be Served. Dr. Kupka asked why only three hours of BIOL 477 will be allowed to count toward the major when the course clearly offers a very valuable experience for students. Dr. Anderson responded the department similarly allows only three hours of its internship program to count toward major requirements, partly because the department feels there is valuable foundational information to be obtained in the traditional classroom beyond what students will gather from their internship and research experiences. He added that transfer students are allowed to apply more than 3 s.h. toward their major in order to meet upper-division requirements.

Changes:

· Specify course numbers within prerequisites so that it reads “BOT 200, MICR 200, and ZOOL 200.)

· Rewrite course objectives from a student’s perspective using action verbs to indicate what students will achieve by the end of the course.
· Add information to Student Needs to be Served indicating the enrollment in 477 courses to be deleted in conjunction with approval of this request.

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

B.
Request for Change in Minor

1.
Environmental Studies

Motion: To approve Environmental Studies minor (Melkumian/Kupka)

Changes:
· On p. 1, in the proposed column, change 12-14 s.h. to 12-16 s.h. for the core course hours taken from each Foundation Area.

· Change EOS 317 on p.2 to EOS 311, and change its title to Environmental and Occupational Health Problems.
· Change BIOL 350, CHEM 342, and BOT/ANTH 463 from 3 s.h. to 4 s.h. in the chart.

· Indicate that CHEM 342 requires prerequisite courses CHEM 102 or 202.

· Remove the “G” following the course numbers for ANTH 410, ENG 481, and EOS 316.

· Change the title of EOS 316 to Integrated Waste Management.
· Change ECON 430 to ECON/AGEC 430.

· Change GEOG 426 to GEOG/BIO 426.

· Change title of POLS 393 to Environmental Politics.

· Change total semester hours for the proposed changes to 18-22 in the chart and in the Summary of Changes.

· The Rationale indicates that “a Track A student could credit up to 5 s.h. toward Gen Ed requirements and the ENVR minor.” Replace “Gen Ed requirements” with “the major.”

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

C.
Request for Change in Certificate of Undergraduate Studies

1.
Fire Prevention Technology

Motion: To approve the Fire Prevention Technology certificate (Kupka/Engel)

Chairperson Parsons remarked that Health Sciences did not receive notification that their course was being removed from requirements for this certificate. The proposal replaces EM 478, Managerial Issues in Hazardous Materials, with LEJA 483, Personnel Management for the Fire Service, within the core. The Summary of Changes indicates that LEJA 483 was “inadvertently omitted fro the original listing of core courses.” Board of Trustees Bachelor of Arts (BOT-BA) degree program advisor Kay Stelter told CCPI that the National Fire Academy moved EM 478 from a core course to a concentration course within one of the other certificate options. She explained that National Fire Academy certificates each have 13 core courses and three additional courses in each of three options. She said inclusion of EM 478 in the Fire Prevention Technology certificate was a classification error. Chairperson Parsons asked that the BOT-BA director communicate with the chair of Health Sciences about the removal of EM 478 and specify in which option it is to be included.

It was noted that the Rationale narrative for the request appeared to address why the certificates were initially developed and did not provide a rationale for the currently requested change. Additionally, the Summary of Changes was worded to indicate that EM 478 was already deleted from the core.

The question was raised whether traditional students are eligible for the BOT-BA certificate program. It was pointed out that traditional students are eligible if they meet the criteria, as stated when the certificates were first proposed to CCPI.

Changes:
· Rewrite Summary of Changes to specify the two changes to the certificate: the proposed removal of EM 478 and its replacement by LEJA 483.

· Rewrite the Rationale to indicate why this change is necessary.

· Include emails indicating that the Health Sciences chair is aware of the proposed changes.

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 1 AB

D.
Request for New Option

1.
Medical Sciences

Motion: To approve Medical Sciences option (Melkumian/Kovacs)

Dr. Anderson explained that currently, students interested in pre-health professional areas are designated as pre-med, pre-dent, pre-physical therapy, or pre-optometry, but must later change their option to Botony, Microbiology or Zoology for graduation because WIU does not have a pre-health professional option. Vicki Nicholson of the Provost’s office asked that all pre-professional programs that will be deleted as a result of approval of the Medical Sciences option be specifically listed on the form. Additionally, the request will need approval of CAGAS since students must maintain a GPA of 2.75 to remain in the program. When asked who will monitor whether students fall below the 2.75 GPA, Dr. Anderson replied that will be overseen by departmental academic advisors. Ms. Williams noted that those students taking the option in conjunction with a Psychology minor would be able to take, at most, two elective hours and would be unlikely to be eligible for Gradtrak.

Changes:
· Remove notation in existing Gen Ed column.

· Change ZOOL 340 in proposed option courses to ZOOL 430.

· Complete Courses to be Deleted in Conjunction with Approval of this Request with information regarding the pre-professional programs that will be replaced by the Medical Sciences option.

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

E.
Discussion of Verbs for Use in Writing Learning Objectives
Chairperson Parsons suggested to CCPI that a one-page chart of verbs for use in writing learning objectives, derived from Bloom’s Taxonomy of Educational Objectives, could be included on the CCPI website as an example of verbiage to use when writing course objectives. She noted that CCPI regularly spends time correcting course objectives that are often nebulous and ambiguous. Dr. Engel remarked it might also be valuable to include reference to the chart on CCPI forms; Chairperson Parsons told CCPI this suggestion had been discussed in her meeting today with the Faculty Senate Recording Secretary. The Chair and Recording Secretary worked to make suggested changes to CCPI forms, incorporating past suggestions for improvements, which will be brought before the council for consideration before the end of the month.
The suggestion was made that the original Bloom’s Taxonomy source be used for the link. Dr. Parsons pointed out that the chart she recommended to CCPI is easy to use as a reference since the information is contained on one page. Dr. Kupka told CCPI he has long been a proponent of this initiative and was educated in this manner, but the process can break down when applied to junior or senior level creative arts classes, such as jewelry making or studio voice courses. He explained there are areas of the performing arts that have subjectivity associated with them and these levels of specificity do not always fit those courses.
Chairperson Parsons told CCPI she is not suggesting that assessment of classes will be any more concrete by using student-oriented course objectives, but she feels it is a more clear way of stating them than trying to assess a student’s “understanding” of a subject. Dr. Engel agreed that the suggested verbiage is more observable and behavioral and can be very substantive. Chairperson Parsons said course objectives need to be written not from the standpoint of what faculty members will teach but from the standpoint of what students will be able to do by the end of the course. Dr. Kupka agreed that this standpoint is fine at the rudimentary level, such as when a child is first learning to play the clarinet, but that once a child reaches college level, it is more difficult to assess the level of artistry. He explained that lower levels of performance are quite measurable, but when such aspects as nuance, soul, and the “feel” of a piece of music are introduced, judgments must be based more upon a faculty member’s experience and their “ear.”

Dr. Engel asked whether use of the verb chart when writing learning objectives would be presented as a resource for departments and faculty rather than as a requirement. Chairperson Parsons stated that usage of the chart should be presented as a “strong suggestion” since CCPI is looking for better written objectives in course requests. Dr. Engel stated that he would be comfortable requiring departments to conform to a certain format but is less comfortable requiring them to conform to a certain list of verbs to use when writing course objectives. He predicted departments will not know what assessment tool they will use for future classes at the point when they are writing basic course requests. Chairperson Parsons responded she is not suggesting the kinds of details be included in course objectives that would be used in assessment, such as increasing student reading scores by 50 percent. She pointed out that many course objectives propose that students will complete the course with an “understanding” of the topic, and that seems to be overly nebulous. Dr. Neumann suggested the chart be presented as a resource or guide to help departments get started in thinking about better ways to write course objectives.
Chairperson Parsons said writing course objectives from a student-centered viewpoint will take some adjustment, and she offered to lead workshops on the topic for faculty and department chairs. Reference to the chart as a suggested resource will be included on CCPI new course request forms.
CCPI discussed briefly revision of the request forms for future consideration. Ms. Nicholson asked what form or forms should be used if a department changes it core courses and also changes its option, stating this question is raised frequently and causes departments some confusion. After discussion, CCPI recommended utilizing in this case both a change of major form and a change of option form rather than trying to incorporate the changes on one form. Dr. Neumann suggested that a signature line for college curriculum committees be included on all forms in order for deans to know that a request has the approval of the committee before signing off on it.

VI.
Provost’s Report

The new Engineering major and the four-year Nursing degree are on the October 7 agenda for the Illinois Board of Higher Education meeting.
Motion: To adjourn (Melkumian)
The Council adjourned at 4:26 p.m.
Jeff Engel, CCPI Secretary
Annette Hamm, Faculty Senate Recording Secretary

PAGE
5

