COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 24 January 2013
Algonquin Room - University Union - 3:30 p.m.

A C T I O N M I N U T E S

MEMBERS PRESENT: S. Bennett, M. Bernards, J. Brown, J. Dallinger, H. Guan, J. McNabb, C. Piletic, B. Welch, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: H. Marchand

GUESTS: Dale Adkins, Vincent Auger, Stacy Betz, Hoyet Hemphill, Russ Morgan, Linda Prosise, Janet Wigglesworth

I. Consideration of Minutes

A. 29 November 2012

MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost

A. Requests for New Courses

1. ENGR 211, Engineering Statics, 3 s.h.
2. ENGR 212, Engineering Dynamics, 3 s.h.

B. Request for Change of Major

1. Engineering

C. Request for Change of Minor

1. International Agriculture

D. Request for Change of Option

1. Paleontology

III. Announcements

CCPI members were introduced. Hongxia Guan, Chemistry, will replace Paige Goodwin, Psychology, during Dr. Goodwin’s spring 2013 sabbatical.

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Political Science

1. Request for New Course

a. POLS 340, US-China Relations, 3 s.h.

Motion: To approve POLS 340 (Dallinger/Brown)

Political Science professor Vincent Auger explained that POLS 340 will focus on contemporary U.S.-China relations, a topic that is not currently covered in any other course at the University. He added that it will complement courses in the Department of History on Great Power Diplomacy (HIST 329) and the History of China (HIST 345).

Dr. Brown asked how students will demonstrate the course objective to “improve their analytical and communication skills through required writing assignments and class presentations.” Dr. Auger responded that students will draft a policy memo and submit it to the professor and two members of the class, who will critique it; the memo will then be reworked into a final draft.

MOTION APPROVED 9 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Recreation, Parks and Tourism Administration

Motion: To combine consideration of V.B.1. and V.B.2. (Dallinger/McNabb)

MOTION TO COMBINE APPROVED

Motion: To approve both RPTA curricular requests (Welch/McNabb)

Dale Adkins, Associate Dean for the College of Education and Human Services, explained that RPTA 485 was first offered as a 450 workshop course in an informal partnership with Biological Sciences; with the cross-listing request, that partnership will become more formalized. Dr. Zhao asked if the field trip will be taken after the final exam; Dr. Adkins confirmed this is correct.

1. Request for New Course

a. RPTA 485, Resource Management for Fly Fisheries, 3 s.h.

Changes:
· Change “1 week trip” in course description to “one-week trip”.
· In Date of First Offering, change “this class was taught as an experimental class …” to “this class was taught as a workshop …”

2. Request for Cross-Listing

a. RPTA 485/ZOOL 485, Resource Management for Fly Fisheries, 3 s.h.

Change: Change “1 week trip” in course description to “one-week trip”.

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

C. Curricular Requests from the Department of Kinesiology

Motion: To combine consideration of V.C.1. and V.C.2. (Dallinger/McNabb)

MOTION TO COMBINE APPROVED

Motion: To approve both Kinesiology curricular requests (McNabb/Welch)

Dr. Piletic explained that KIN 493 was suggested by the Department of Recreation, Parks and Tourism Administration to meet the needs of some of their Recreation or Therapeutic Recreation minors who do not have a background in disability sports. She stated the course would also benefit Physical Education, Exercise Science, or Special Education majors.

1. Request for New Course

a. KIN 493, Sport and Recreation for Individuals with Disabilities, 3 s.h.

Changes:
· Change abbreviated title to DISABLED SPORTS.
· Under Student Needs to be Served section, add “are” so that third sentence reads, “Students are currently introduced to adapted physical activity and therapeutic recreation from different existing courses.”
· Remove references to supporting letters from Kinesiology and RPTA since it is not necessary to provide supporting letters from the two departments who have agreed to cross-list the course.
· Clarify the section of Relationship to Existing Courses Within the Department that discusses the three existing introductory courses (KIN 393, KIN 395, and RPTA 251).

2.	Request for Cross-Listing

a.	KIN 493/RPTA 493, Sport and Recreation for Individuals with Disabilities, 3 s.h.

Change: Check box that indicates that the course can count for the major in Unit #2.
	
		MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 1 AB

D. Curricular Requests from the Department of Instructional Design and Technology

1. Request for Change of Major

a. Instructional Design and Technology

Motion: To approve Instructional Design and Technology major (Dallinger/Brown)

Hoyet Hemphill, Chair of the Department of Instructional Design and Technology, explained that the major was revised last year, but with 40 core hours and 12 hours of directed electives, it was impossible for transfer students to complete the major in four semesters.

Change: Change existing minor hours to 16-24; these are being changed to 16-25 s.h. to indicate a catalog update, which should be reflected in the Proposed column.

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

E. Curricular Requests from the Department of Communication Sciences and Disorders

Motion: To consider V.E.3., Requests for New Courses, next (Dallinger/Piletic)

MOTION APPROVED 9 YES – 0 NO – 0 AB

Stacy Betz, Chair of the Department of Communication Sciences and Disorders, explained that there is a need for more basic science at the undergraduate level and more clinical experience at the graduate level. Some courses are being eliminated and others combined, breaking the content up and providing a better sequence for students as part of the department’s focus to provide more foundational knowledge of the human communication process.

3. Requests for New Courses (Reordered)

a. CSD 383, Neuroscience for Speech, Language, and Hearing 3 s.h.

	Motion: To approve CSD 383 (Dallinger/Piletic)

Change: Change abbreviated title to NEUROSCIENCE.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB
	
b. CSD 385, Developmental Communication Disorders, 3 s.h.

	Motion: To approve CSD 385 (Dallinger/Bernards)

MOTION APPROVED 9 YES – 0 NO – 0 AB

c. CSD 386, Acquired Communication Disorders, 3 s.h.

	Motion: To approve CSD 386 (Dallinger/Brown)

MOTION APPROVED 9 YES – 0 NO – 0 AB

d. CSD 472, Scientific Thinking in Communication Sciences and Disorders, 3 s.h.

	Motion: To approve CSD 472 (Dallinger/Piletic)

Change: In Relationship to Courses in Other Departments section, indicate that this course will address the specific research method concerns of audiology and speech language pathology.

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

e. CSD 482, Clinical Methods in Speech-Language Pathology, 3 s.h.

	Motion: To approve CSD 482 (Dallinger/Brown)

Change: Change date of first offering to Fall 2013.

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

1. Request for Change in Credit Hours

a. CSD 100, Introduction to Communication Sciences and Disorders, 2 s.h.
Current:	2 s.h.
Proposed:	3 s.h.

	Motion: To approve CSD 100 (Dallinger/Welch)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2. Requests for Changes in Prerequisites

Motion: To combine consideration of V.E.2.a. and V.E.2.b. (Dallinger/McNabb)

MOTION TO COMBINE APPROVED 9 YES – 0 NO – 0 AB

Motion: To approve changes in prerequisites (Dallinger/McNabb)

a. CSD 488, Clinical Practicum in Speech-Language Pathology, 1 s.h., repeatable to 3 s.h.
Current:	CSD 312, 380, 382, or consent of instructor; ENG 180 and 280; 30 clinical observation hours

Proposed:	CSD 385 and 386; 30 clinical observation hours; minimum GPA of 3.0 in CSD coursework

Change: Add CSD 384 to list of current prerequisites.

b. CSD 499, Clinical Practicum in Audiology, 1 s.h., repeatable to 3 s.h.
Current:	CSD 390; ENG 180 and 280; 30 clinical observation hours

Proposed:	CSD 390; 30 clinical observation hours; minimum GPA of 3.0 in CSD coursework

Both courses have also been sent to CAGAS for consideration of the 3.0 gateway. Dr. Bernards asked how students achieve 30 hours of clinical observation. Dr. Betz responded the observations are incorporated into CSD 488, which is taken first; also, 30 hours of observation are required to be admitted into the graduate program.

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

4. Request for Change of Major

a. Communication Sciences and Disorders

Motion: To approve Communication Sciences and Disorders of major (Dallinger/Bernards)

Changes:
· Change STATS 171 to STAT 171 in places where it appears.
· Change ZOO 200 to ZOOL 200 in places where it appears.
· Change proposed open electives to 11-15 s.h.
· Change total hours to 133 and hours that may count toward both Gen Ed and another category to 13 s.h.
· Indicate with a footnote that item 4., Open Electives, and item 5., Minor, need to equal 31 s.h.

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

F. Curricular Requests from the Office of the Provost

1. Request for Change of Course Description
a. UNIV 100, Personal Growth and Well-Being in Higher Education, 1 s.h.
Previous:	Exploration of the role of higher education in personal growth. Consideration of critical thinking, problem solving, and information gathering skills.

Current:	This course will provide first-year students with foundations for success, including knowledge of personal, campus, and community resources. It will foster their development of academic skills, especially critical thinking, problem solving, and personal wellness.

Proposed:	This course provides first-year students with an introduction to social, intellectual, personal, and physical wellness as they relate to college-level success.

Motion: To approve UNIV 100 (Dallinger/Piletic)

[bookmark: _GoBack]Interim Associate Provost Parsons stated that Kinesiology Chair Janet Wigglesworth and RPTA professor Paul Schlag have joined the First Year Experience (FYE) Leadership Team; the FYE Classes Committee has also added new members from the area of Human Well-Being. She stated that the input of these additional members has assisted in improving UNIV 100 to better represent the broad range of wellness within the Human Well-Being category of General Education. The revised FYE proposal will be presented to the Council on General Education and to CAGAS on January 31 and will hopefully be on the Faculty Senate agenda for February 5. Dr. McNabb, who serves on the Leadership Team, added that a revised syllabus to support the proposed course description change has been developed as a result of negotiations and discussions between the interested units, and there is now greater consensus to support the changes.

MOTION APPROVED 9 YES – 0 NO – 0 AB

VI. Provost’s Report – None

Motion: To adjourn (McNabb)

The Council adjourned at 4:50 p.m.

								Cindy Piletic, CCPI Secretary

								Annette Hamm, Faculty Senate Office Manager

6

