COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 4 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: J. Engel, C. Kim, T. Kupka, K. Neumann, N. Parsons
Ex-officio: J. Dallinger, D. Williams
MEMBERS ABSENT: W. Bailey, C. Kovacs, E. Mannion, A. Melkumian, C. Piletic
GUESTS: Amy Carr, Brian Clark, Sean Cordes, Sarah Haynes, Hoyet Hemphill, Warren Jones, Vicki Nicholson, Betsy Perabo, Terry Rodenberg, John Simmons, Lance Ternasky, Murali Venugopalan
I.
Consideration of Minutes

A.
1 May 2008

APPROVED AS DISTRIBUTED
II.
Approvals from the Provost

A.
Requests for New Courses

1.

AAS 455, Rural Roots of Urban African Americans, 3 s.h.

2.
ARTS 246, Digital Art Photography I, 3 s.h.

3.
ARTS 340, Intermediate Drawing, 3 s.h.

4.
BC 210, Broadcast Media Technology and Design, 3 s.h.

5.
EM 323, Emergency Preparedness and Response, 3 s.h.

6.
EM 324, Legal Aspects of Emergency Management, 3 s.h.

7.
EM 401, Hazard Mitigation and Disaster Recovery, 3 s.h.

8.
EM 420, Research Applications in Emergency Management, 3 s.h.

9.
WS 401, African American Women and Dance, 3 s.h.

10.
WS 495, Third-Wave Cinema, 3 s.h.

B.

Requests for Changes in Options

1.
Applied Music

2.
Computer Science – Business

3.
Computer Science – Traditional

C.

Requests for Changes in Majors

1.
Emergency Management

2.
Health Sciences

4.
Health Services Management

5.
Telecommunications Management
III.
Announcements – None
Motion: To reorder the agenda to consider New Business C. first, and to move Old Business items to be considered just prior to Requests for New Majors (Neumann/Kupka)

MOTION APPROVED 5 YES – 0 NO – 0 AB

V.
New Business

C.
Request for Change in Credit Hours (Reordered)

1.
LIB 201, Library Information Resources, 2 s.h.

Current:
2 s.h.

Proposed:
3 s.h.

Motion: To approve LIB 201 (Neumann/Engel)

Dr. Engel asked how the change might affect other majors and minors relying on this course. Library professor Sean Cordes responded LIB 201 is an elective and would not directly affect other majors and minors. He added the change would not necessitate an accompanying change in course description because it is analogous to the study of anatomy in the 1800’s as opposed to studying anatomy in the 21st century. He explained that the advent of the internet, database search tools and social issues such as privacy, safety and security now require additional coverage that was unnecessary ten years ago. LIB 201 formerly covered 20 databases; now University Libraries has 100 as the robustness of searchable study tools has expanded.

Change: Add effective date of Spring 09.

MOTION APPROVED WITH CHANGE 5 YES – 0 NO – 0 AB

A.
Request for 275/475 Course

1.
REL 475, Religion, Literature, and Film, 3 s.h.

Philosophy and Religious Studies Chair John Simmons stated his department has working with English and Journalism Interim Chair Joan Livingston-Webber on this request. The two departments hope to bring forward rather quickly a request for a permanent course that would be co-listed.

NO OBJECTIONS

B.
Requests for New Courses

1.
REL 110, Introduction to Eastern Religions, 3 s.h.

Motion: To approve REL 110 (Neumann/Engel)

Vicki Nicholson of the Provost’s Office asked if the department will wish to articulate REL 110 and 111 with the Illinois Articulation Initiative since REL 101, which is currently listed with IAI, will be dropped with the creation of this course. Dr. Simmons responded that is correct. He said REL 110 and 111 are designed to fit better with the new Religious Studies major. Ms. Nicholson suggested that Dr. Simmons may wish to speak to Social Work about whether REL 110 or 111 would work for their students since they currently must take either REL 201 or ANTH 110. Dr. Simmons responded he has spoken with the chair of Social Work, and REL 110 will work for their students. CCPI asked that an email indicating that Social Work has been notified accompany the request as it goes forward to Faculty Senate.

Change: Indicate that current Library resources are adequate.

MOTION APPROVED WITH CHANGE 5 YES – 0 NO – 0 AB

2.
REL 111, Introduction to Western Religions, 3 s.h.

Motion: To approve REL 111 (Kim/Engel)

Changes:

· Indicate that current Library resources are adequate.

· Under Course Objectives, remove the words “learn to” in the introductory phrase before the bullets: “Students will learn to …”

MOTION APPROVED WITH CHANGES 5 YES – 0 NO – 0 AB

3.
REL 300, Religious Ethics, 3 s.h.

Motion: To approve REL 300 (Kupka/Engel)

In response to a question, Dr. Simmons told CCPI that a new faculty member has already been hired to teach this course.

Change: Use action verbs to introduce what students will accomplish in the Course Objectives section.

MOTION APPROVED WITH CHANGE 5 YES – 0 NO – 0 AB

4.
REL 457, Ritual and Performance in Religion, 3 s.h.

Motion: To approve REL 457 (Engel/Neumann)

Change: Begin the first bulleted accomplishment under Course Objectives with an action verb indicating what students will achieve in the class.

MOTION APPROVED WITH CHANGE 5 YES – 0 NO – 0 AB

D.
Request for Change in Minor

1.
Religious Studies

Motion: To approve changes in Religious Studies minor (Engel/Kim)

Change: Insert name of minor at top of document.

MOTION APPROVED WITH CHANGE 5 YES – 0 NO – 0 AB

E.
Request for Change in Major

1.
Religious Studies

Motion: To approve changes in Religious Studies major (Kim/Jeff)

When asked if students will experience difficulties with replacement and deletions of courses, Dr. Simmons responded each case is normally handled as a substitution, and he does not anticipate many problems with the process.

Changes:

· Under Existing University Gen Ed requirements, replace “same” with “College of Arts and Sciences BA curriculum requirements.”
· Change total semester hours for existing and proposed requirements to 120.

MOTION APPROVED WITH CHANGES 5 YES – 0 NO – 0 AB

IV
Old Business (Reordered)

A.
Requests for New Courses

1.
INTL 100, Introduction to International Studies and Cross-Cultural Relations, 3 s.h.

The three international studies courses had been tabled by CCPI in spring with a request that they be brought back to the Council when they were accompanied by the request for a new International Studies major.

In response to a question regarding who would teach the course, Center for International Studies (CIS) Director Terry Rodenberg stated that several faculty on-campus have expressed an interest, and he, Assistant Director Murali Venugopalan, or others in CIS could teach it. CCPI discussed with Dr. Rodenberg the meaning of “the main worldviews,” which is included in the catalog description of the course. Dr. Rodenberg stated the main worldviews studied would depend on the perspective of the person teaching the course and may include Eurocentrist, for example, or the American Revolution from a British viewpoint. Dr. Kupka noted the phrase does not seem very clear from a student perspective; students would not necessarily make the leap to understanding immediately what the phrase means. The decision was made to remove “the main” before “worldviews” in the catalog description.

Dr. Neumann asked if the Center would create internal documents on the necessary components of the course so that faculty teaching it from different disciplines may have similar outcomes and provide a similar learning experience for students taking the class. Dr. Venugopalan explained the course will generally cover “various cultures, languages, governments, economies, traditions, systems, lifestyles, and attitudes,” as listed in the course description. CCPI asked that these core topics be articulated as course objectives.
Changes:
· Add bulleted, measurable achievements to course objectives.
· Articulate core topics from course description as part of course objectives.

· Remove “the main” from before “worldviews” in course description.

· Change date of first offering to Fall 09.

· Change abbreviated title to INTL STDY.

COURSE APPROVED WITH CHANGES 5 YES – 0 NO – 0 AB

2.
INTL 300, Sharing International Experiences, 1 s.h.

Dr. Venugopalan explained that normally students who study abroad are allowed to share their experiences within the limitations of the course or with people who also went on the trip. He stated INTL 300 will enable students to share various experiences about many different countries with a broader audience.

The prerequisite for the course specifies “completion of a recent Study Abroad or equivalent International Experience.” CCPI questioned what would be accepted as an “equivalent international experience.” Dr. Rodenberg explained that when colleges require an international experience, they often really mean a cross-cultural experience. He said CIS can work with students who are not financially able to study abroad or who might have family responsibilities to develop a cross-cultural experience with groups of individuals outside the student’s immediate area. He said these alternative opportunities might involve internships with businesses that have international offices or students working in communities with immigrant families. Dr. Neumann stated there seems to be quite a difference of experience between students working in Beardstown with migrant families or with the international office at John Deere and students who actually travel and study abroad. She said it will be difficult to equate those experiences within the same course objectives. Dr. Rodenberg stated CIS wants for students to go abroad, but since not all are able to do so they at least want students to leave their comfort zone. Dr. Venugopalan added that CIS recognizes that an internship in the international office of a major corporation is not the ideal study abroad experience and also that short-term study abroad programs will have less of an impact on students than longer stays.
CCPI members asked how two of the course objectives would be measured: to “create a feeling of successful closure to the international experience” and to “learn how to incorporate international experiences into lifelong personal development.” Dr. Venugopalan explained that when students return from studying abroad, they can experience issues such as reverse culture shock that will be addressed in this course, helping students to achieve the sense of closure. Dr. Rodenberg added that some students can become angry when returning from travel abroad because they have had a life-changing experience and no one seems to care. He said the course will allow students to explore the impact of their study abroad experience and to see that others have similar feelings upon returning home. Dr. Rodenberg stated that there are efforts nationwide being made to determine what the study abroad experience means to students, but attempts to measure and quantify the experience are being met with limited success.
Dr. Neumann questioned the academic component of the course, stating that it almost sounds like kids sharing what happened on their summer vacations. She said she does not see how that relates back to some sort of analysis comparison or follow-up study. Dr. Venugopalan responded the course will include assigned presentations, group projects, papers, and perhaps comparisons between students’ home country and the countries they visited. Dr. Neumann responded he concern is not with the activities; it is with the fact that presentations could just be showing photos of students’ trips, whereas the academic component needs to tie in with analysis and doing comparisons. Dr. Rodenberg said students may be asked to provide an example of an international experience that shows how ethnocentrism came about. He said the focus will be more on a conceptual basis and that students will need to provide data to demonstrate they understand the concepts. Dr. Venugopalan added that those students pursuing the International Studies major will have thematic options and area studies that will add another dimension to the course. Dr. Neumann suggested that the course might be a good component of a larger 3 s.h. class.
Dr. Parsons asked CIS representatives to reformulate the course objectives from a perspective that concentrates less on personal development and more on how students will benefit academically. She said the course description may also need changed accordingly.

Changes:
· Since the course description must be 40 words and was submitted as 52 words, remove the phrase “with a strong emphasis on cultural interpretation and life-long international experience synthesis.”

· Change date of first offering to Fall 09.

Motion: To table until revisions have been submitted (Neumann/Engel)

MOTION APPROVED 5 YES – 0 NO – 0 AB

3.
INTL 400, Senior Seminar, 2 s.h.

Changes:
· Change abbreviated title to INTL SR SEMINAR.
· Spell out “International Studies” rather than the abbreviation INTL in the catalog description.

COURSE APPROVED WITH CHANGES 5 YES – 0 NO – 0 AB

V.
New Business (Continued)

F.
Request for New Major

1.
International Studies: Area Studies and Thematic Options

Instructional Design and Technology (IDT) Chair Hoyet Hemphill asked CCPI if the University is now moving toward allowing centers to offer academic programs. He asked if this means that the Center for Innovation in Research and Teaching or the Center for Application of Information Technology would be allowed to offer degree programs if they choose to do so. Associate Provost Dallinger explained that the Illinois Board of Higher Education (IBHE) informed Barb Baily that Western can house its degree programs wherever desired within the University’s organizational structure. She assumes Provost Thomas would consider future requests on a case-by-case basis.

CCPI asked what approach was used to choose the 59 courses under area studies and 88 courses in the thematic option of the major. Dr. Venugopalan stated CIS asked deans and chairs to submit courses they thought would fit with the two options. He said the process has gone on for two to three years, and feedback has been received from most chairs as to the finished proposal. He said whatever courses chairs suggested were included.

CCPI noted that many of the courses within the directed electives have several prerequisites. For example, MUS 390 has eight prereqs. It was noted that prerequisite courses are normally included somewhere in the request for new major form. Dr. Venugopalan stated that if a student did not fulfill the required prereqs for the courses he wished to take, he would not be able to take that course within the major. Dr. Neumann noted that many courses in the directed electives have “or permission of instructor” in their prereqs and asked if CIS is assuming that this option will be the one normally provided to students.

Dr. Neumann questioned the requirement that open electives must have “approval from advisor and professor.” She asked why approval is needed if these are open electives, and what professor would be providing the approval. She noted that approval of open electives, normally taken purely as a result of students’ own interest, makes them sound more like directed electives.

Dr. Parsons asked why Health Sciences and Law Enforcement and Justice Administration (LEJA) were not included in the International Security and Conflict portion of the Thematic Option. Dr. Venugopalan reiterated that both options were sent to all chairs so those departments must have elected not to participate. Dr. Hemphill stated that his department put forth suggestions for courses to be included in the major that did not make it into the final version. Dr. Parsons requested that CIS ask Health Sciences, IDT, LEJA and Dietetics, Fashion Merchandising and Hospitality again whether they wish to participate in the major and to at least send an email indicating that they are not interested because this question will likely come up again at Faculty Senate. She does not think all departments are aware that they were no longer included as part of the final package, stating that Health Sciences courses appeared in an earlier version of the request but were removed for the second version with no communication to the department about their removal. Dr. Venugopalan stated the Provost’s Committee on International Studies discussed whether certain courses really had an international focus and this was conveyed to chairs of the relevant departments.

Changes:
· Indicate WID courses on both forms with a plus sign (+).
· Add the word “option” to the title of the Area Studies Option form.

· Remove SCM 421 from the directed electives within the Area Studies Option since this is not yet an existing course.

· Remove the G from HIST 434G in the Area Studies Option since CCPI and Faculty Senate consider only undergraduate curricula.

· Change proposed Minor to “An approved minor” on both forms.

· Spell out “International Security and Conflict” in Directed Electives on the Thematic Options form.

Further discussion of the International Studies major will continue at a future CCPI meeting.

VI.
Provost’s Report

New major requests for Nursing and Engineering have been sent to the IBHE, and it is hoped they will be on the October agenda.
Motion: To adjourn (Engel)
The Council adjourned at 5:20 p.m.
Jeff Engel, CCPI Secretary
Annette Hamm, Faculty Senate Recording Secretary
PAGE
7

