COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 18 September 2008
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: W. Bailey, J. Engel, C. Kim, T. Kupka, E. Mannion, A. Melkumian, K. Neumann, N. Parsons, C. Piletic
Ex-officio: J. Dallinger, D. Williams
MEMBERS ABSENT: C. Kovacs
GUESTS: Dennis DeVolder, Andrew Lian, Iraj Kalantari
I.
Consideration of Minutes

A.
4 September 2008
Correction: In changes to INTL 400, add that the course objectives need to be rewritten based upon student-centered actions.

APPROVED AS CORRECTED
II.
Approvals from the Provost

A.

Request for Change in Option

1.
Athletic Training
III.
Announcements – None
Motion: To add Faculty Senate Chair Dennis DeVolder to the agenda following items of New Business (Kupka/Neumann)

MOTION APPROVED 8 YES – 0 NO – 0 AB
IV
Old Business – None

V.
New Business

A.
Request for New Course

1.
SPAN 320, Spanish for Heritage Speakers, 3 s.h.

Motion: To approve SPAN 320 (Melkumian/Kupka)

Foreign Languages and Literatures Chair Andrew Lian explained that heritage speakers is a term normally used in the language community to refer to persons who have learned Spanish as a first language but who cannot read or write it because they learned it in a family environment. He told CCPI this is a population of students that is growing in the U.S., and the level of difficulty that this population experiences mirrors what is happening throughout the United States at large and presents a real need.

Dr. Bailey pointed out that the Student Needs to be Served section seems to limit enrollment opportunities to Hispanic students and wondered if this was intended. Dr. Lian responded that a student cannot be considered a heritage speaker unless the student is a speaker of Spanish. Dr. Bailey asked if the student must necessarily be Hispanic, and Dr. Lian responded negatively. Dr. Bailey reiterated that the course seems to limit enrollment to those of Hispanic background, and Dr. Engel noted that the request form does not indicate how the course will meet the needs of non-Hispanics. Dr. Engel stated the catalog description seems to have been designed around the needs of people who are culturally Hispanic but does not say explicitly that the course is really meant for heritage speakers. Dr. Lian responded the course does assume that students have a culturally Hispanic background. He said it is not intended for American students who live in Spain for six months; there is a cultural element associated with the course that goes beyond Spanish as a second language. Dr. Engel asked if heritage speakers would be familiar with this terminology; Dr. Lian responded they would be familiar with the terminology because of interactions with his department. Dr. Lian anticipates 20-30 students will enroll in the course per semester, and stated that admission would ultimately be determined by his department through assessment of students’ backgrounds. He said heritage students would gain a knowledge of reading and writing Spanish through this course and would have access to materials that may bridge gaps in their knowledge of the language spoken in their homes.

Dr. Parsons inquired about the measurability of the course objectives, asking how instructors will be able to assess if students “have developed a strong awareness of their own cultural background” or “have significantly improved their reading, grammatical and writing skills.” Dr. Lian responded that assessment of critical thinking in these areas is being grappled with by experts in his field, and involves largely a matter of judgment by professors that students have reached these goals. He said measuring students’ cultural understanding is much more subtle than other forms of assessment, stating for example that it is difficult to assess whether students have understood French humor other than by a professor’s judgment. Dr. Lian stated his department is moving toward using the American Council for the Teaching of Foreign Languages proficiency rating scales for assessment of the ability to perform certain tasks within the field. Dr. Parsons noted that “developing a strong awareness” is not as easily measurable as terms such as “analyzing,” “illustrating,” or “demonstrating,” and suggested the course objectives be rewritten with similar terminology to make them more user friendly and easier to assess.

Dr. Bailey asked if students who successfully complete SPAN 224, one of the prerequisites, could take the course regardless of their cultural background. Dr. Lian responded they would not be allowed to do so unless they were heritage speakers. Dr. Bailey stated he has a problem with this, pointing out that the real prerequisite for the course is not SPAN 224 but Spanish as a first language. He pointed out that a student raised in a non-Hispanic background would be precluded from taking the course regardless of their Spanish speaking ability. Dr. Lian responded this is not a diversity question but a question of the needs of students: heritage speakers do not have the reading and writing skills of full native speakers. Dr. Dallinger added that there are other classes for those students who are non-heritage speakers and are studying Spanish as a second language. Ms. Williams pointed out that non-heritage speakers can take SPAN 325 or 326, but heritage speakers would not be successful in those classes. Dr. Bailey stated he dislikes incorporating into the curriculum of WIU a class that students are precluded from taking not because of their lack of ability but because they were not born into the correct background, a circumstance which they cannot change. Dr. Lian responded the class is not set up as a discriminatory action but as a way of helping a group of people with special needs.

Changes:

· Change catalog description to read, “Designed to make students heritage speakers aware of their cultural background, and the diversity that exists across Hispanic cultures through intensive practice in writing, reading and grammar for heritage speakers.”

· Change course objectives to incorporate student action-oriented verbs.

· Change prerequisites to “SPAN 224 or equivalent, or and consent of the instructor.”

MOTION APPROVED WITH CHANGES 7 YES – 1 NO – 1 AB

B.
Request for Change in Prerequisites

1.
MATH 311, Linear Algebra, 3 s.h.

Current:
MATH 134 or 138

Proposed:
MATH 134 or 138, or MATH 133 and MATH 255 and CS 355, or MATH 137 and MATH 255 and CS 355

Mathematics Chair Iraj Kalantari stated the change was initiated to meet the needs of the three types of clientele that take this course: majors in Mathematics, Computer Science, and Pre-Engineering.

Changes:
· Change effective date to Spring 2009

· Change the order of the first two sentences within Rationale for Change to read, “Students taking this class are expected to have adequate exposure to mathematical reasoning, techniques, and rigor. The change will not affect mathematics majors or minors.”

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

C.

Faculty Senate Chair Dennis DeVolder
Chairperson DeVolder told CCPI members that this council is one of his favorites because they hold proposals to a very high standard so that senators can be confident that what comes forward to them has been closely scrutinized. Chairperson DeVolder is asking all Senate councils to create or update their policies and procedures documents for submission to Faculty Senate by the end of March. Dr. Parsons stated she plans to meet with the Senate Recording Secretary to update CCPI forms, particularly to separate out request forms for new programs from those indicating changes to programs. She stated the new feasibility studies required by the Provost prior to creation of new programs should make CCPI ‘s job easier because they can assume that programs that are submitted have been determined to be sustainable. Dr. Parsons stated she held a workshop last fall on the CCPI approval forms and process, and hopes to work this year on better language for course objectives to provide a closer link with assessment.
Chairperson DeVolder discussed the process whereby requests are submitted to CCPI simultaneously with other councils, such as the Council for International Education (CIE). Dr. Parsons asked if there had been further discussion about a separate council to assess web-based courses. She noted that CCPI does not ask about course delivery methods, believing that courses should be of comparable rigor whether delivered online or face-to-face. Chairperson DeVolder agreed that the method of delivery of a course should not be relevant. Dr. Parsons asked where the responsibility of CCPI overlaps with that of CIE. Chairperson DeVolder responded there should be no overlap: CCPI will see new course proposals and will evaluate them accordingly, whereas CIE will be asked to bestow international or global issues status on courses. The Senate Recording Secretary confirmed that new courses that wish to have Gen Ed, WID, or global issues designation must be approved by all relevant councils prior to going before the full Senate.

Chairperson DeVolder concluded by telling CCPI he feels members have a good handle on the intricacies of the approval process.
VI.
Provost’s Report – None
Dr. Parsons noted that CCPI worked for two years to develop criteria for consistent definitions of programs, and is now being asked to consider a program offered by a center (International Studies), which has the potential to set a precedent. She wondered why the program is not being established similarly to Honors classes, or why creation of a new department has not been considered. Dr. Parsons has invited Provost Thomas to attend the October 2 CCPI meeting to address concerns about the International Studies curricula and to discuss issues of consistency and implications for future programs.

Motion: To adjourn (Melkumian)
The Council adjourned at 4:20 p.m.
Jeff Engel, CCPI Secretary
Annette Hamm, Faculty Senate Recording Secretary

PAGE
2

