COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 23 February 2012
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, J. Brown, J. Dallinger, C. Piletic, H. Marchand, S. Romano, B. Welch, T. Westerhold
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: C. Anderson, A. Doyle (SGA rep), A. Valeva

GUESTS: Sheryl Boston, Nita Burg, Karen Greathouse, Mark Kelley, Mijeong Noh, Mike Tracey

I. Consideration of Minutes

A. 9 February 2012

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

Chairperson Bennett announced that the two Physics courses previously approved by CCPI were also approved at Tuesday’s Faculty Senate meeting. The Medieval Art request was sent back to CCPI by the Senate. The Department of Arts has been asked to provide greater justification for the course beyond the need for an additional WID course, prerequisite(s) within the Department of Art, a catalog description that does not indicate that the course is introductory since there are survey courses that briefly cover the information at a lower level, and justification for why the course is 300-level rather than occurring within the current 200-level sequence.

III. Approvals from the Provost

A. Request for New Course

1. ECON 496, Seminar in Economics, 1-3 s.h.

B. Request for Change in Major

1. Forensic Chemistry

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Management and Marketing

1. Requests for New Courses

a. OM 480, Seminar in Operations Management, 3 s.h.

Motion: To approve OM 480 (Westerhold/Brown)

Changes:
· Change “repeatable once” to “repeatable to 6 s.h.”
· Include a statement in Student Needs to be Served about why the course needs to be repeatable.
· Change course objectives so that they are measurable.
· Change class hours per week from 2.5 to 3
· Change date of first offering to Fall 2012.

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

b. SCM 465, Supply Chain Risk Management, 3 s.h.

Motion: To approve SCM 465 (Westerhold/Dallinger)

Changes:
· Change course objectives so that they are measurable.
· Change class hours per week from 2.5 to 3

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

2. Request for Change in Prerequisites

a. SCM 400, Supply Chain Management Internship, 3 s.h.
Current: 	SCM major or minor, completion of SCM 211 with a grade of “C” or higher, 2.0 GPA, and written approval of the department chairperson

Proposed: 	SCM major or minor, written approval of the department chairperson, completion of SCM 211 with a grade of “C” or higher, 2.0 GPA, and BCOM 320 or COMM 241 or permission of instructor

Motion: To approve SCM 400 (Romano/Dallinger)

Chairperson Bennett inquired about purpose of instructor permission in the revised prerequisites. Management and Marketing professor Mike Tracey explained the changes are intended mainly to introduce a writing component to the course but with the recognition that some students are eligible and qualified for internships after completing SCM 211; the department wants to give them the opportunity to waive the additional requirements if they have the necessary writing skills. Ms. Williams suggested it would be clearer that this is what is intended if the various sections of the prerequisites were offset by semicolons, particularly “BCOM 320 or COMM 241 or permission of instructor.”

Change: Add semicolons to prerequisites so that they read, “SCM major or minor; written approval of the department chairperson; completion of SCM 211 with a grade of “C” or higher; 2.0 GPA; and BCOM 320 or COMM 241 or permission of instructor

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

3. Request for Change in Course Title and Description

a. SCM 451, Cost Negotiation and Target Pricing, 3 s.h.
Current: 	Cost Negotiation and Target Pricing
For the student with a major or minor in supply chain management. Examines the special problems of cost negotiating and pricing the supply chain management services. In particular the student will refer to the economic theory of transportation and other supply chain management activities and see how the actual practice of negotiating and pricing is accomplished.

Proposed: 	Supply Chain Negotiation
Course examines the various aspects and process of supply chain negotiation, particularly between buyers and sellers of goods and services. Through instruction and practice, students gain knowledge and understanding of principles and techniques (including across cultures) of business bargaining.

Motion: To approve SCM 451 (Piletic/Dallinger)

Changes:
· Change abbreviated title to SC NEGOTIATION.
· Make “process” plural in first sentence of catalog description.
· Remove “including across cultures” and add a sentence to the end of the course description indicating that “Cross cultural comparisons will be included.”

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

4. Request for Change in Prerequisites and Course Description

a. SCM 453, Supply Management, 3 s.h.
Current: 	Prereq: SCM 211 or permission of instructor
	A study of the principles of materials management with specific attention to the procurement and control of purchased goods and services.

Proposed: 	Prereq: SCM 211 or OM 352 or permission of instructor
	A study of procurement with specific attention to strategic sourcing of goods and services. Emphasis is on supplier relationship management; supplier selection, evaluation, and development; as well as e-sourcing, lean supply chain management, contract management, and purchasing law and ethics.

Motion: To approve SCM 453 (Brown/Welch)

MOTION APPROVED 8 YES – 0 NO – 0 AB

B. Curricular Requests from Department of Health Sciences

1. Requests for New Courses

a. EM 479, Emergency Management Pre-Internship, 1 s.h.
b. HS 479, Health Sciences Pre-Internship, 1 s.h.

Motion: To approve requests for new courses (Brown/Piletic)

Interim Associate Provost Parsons asked if there is a need for two courses, noting that there seems to be a significant amount of overlap between the two. Health Sciences Chair Mark Kelley explained the two courses would parallel the internship courses EM 490 and HS 490. The request indicates that HS 479 and EM 479 will be taught at the same time; Chairperson Bennett asked if this means they will be taught the same semester or in the same classroom. Dr. Kelley explained the two courses are intended to be taught in the same classroom by the same professor, which is consistent with how the department teaches the two internship courses, although they may be taught by different instructors as the programs grow in the future. He added students go to the same meeting to get started on their internship and again at the end of the semester. Interim Associate Provost Parsons pointed out that the proposal is for pre-internship courses, not orientation meetings. Dr. Kelley stated that the two courses are designed to offer the same experiences for students, with slightly different focuses based on Emergency Management versus Health Science materials. He added that he does not know why the EM 490 and HS 490 internships were established as separate courses; Interim Associate Provost Parsons explained they were created at separate times because one program was established before the other, and Emergency Management students wanted the EM prefix on their transcripts.

The question was raised whether EM 479 and HS 479 would be cross-listed, but Dr. Dallinger pointed out that the two have different prerequisites so this would not be possible. The suggestion was made to add “senior standing” to the prerequisites; Dr. Kelley stated this would not be necessary since students are required to take the course the semester preceding their internships. Interim Associate Provost Parsons remarked that students could take EM 323 or EM 401, for instance, earlier in their programs so be eligible sooner than their senior years; also, some other departments that provide pre-internships do include require senior standing in their prereqs. Dr. Kelley stated that this would be acceptable since it is definitely the department’s intent that students would take the courses immediately before their internships and they cannot do their internships without attaining senior standing.

Dr. Romano asked if the University allows one professor to teach two courses simultaneously. Dr. Dallinger replied that this is known as “stacked courses” and that Art, for instance, teaches a 300- and a 400-level course in the same classroom with the same faculty. Dr. Marchand asked if the content for the courses is the same. Dr. Kelley replied that students will be doing the same things but their outcomes will be different; the EM student who interns with the Federal Emergency Management Agency will have a different outcome than the Health Sciences student who interns with the McDonough County Health Department, for instance. Dr. Romano suggested that this be expressed in the Relationship to Existing Courses with the Department section.

Changes:
· Add a hyphen to PRE-INTERNSHIP in both abbreviated titles.
· Add senior standing to both prerequisites.
· In Relationship to Existing Courses with the Department, change the first sentence to read, “There is no existing course in the Health Sciences major that reflects this content.” Make the same change on the Emergency Management request.
· Move the sentence regarding the other pre-internship course from the Relationship to Courses in Other Departments section to the Relationship to Existing Courses with the Department section.
· In Relationship to Courses in Other Departments, remove the first sentence, “There is no overlap with other courses within the Health Sciences Department.”
· Delete sentence indicating that HS 479 and EM 479 will be taught at the same time from both proposals.

MOTION APPROVED WITH CHANGES 5 YES – 0 NO – 3 AB

2. Requests for Changes in Prerequisites

a. EM 490, Professional Internship, 9-12 s.h.
Current: 	All coursework must be completed with exception of 6 s.h. in the minor or General Education. Must have overall GPA 2.00 and major GPA 2.50. Graded S/U only

Proposed: 	EM 479. All coursework must be completed with exception of 6 s.h. in the minor or General Education. Must have overall GPA 2.00 and major GPA 2.50. Graded S/U only.

b. HS 490, Professional Internship, 9-12 s.h.
Current: 	All coursework must be completed with exception of 6 s.h. in the minor or General Education. Must have overall GPA 2.00 and major GPA 2.50. Graded S/U only

Proposed: 	HS 479. All coursework must be completed with exception of 6 s.h. in the minor or General Education. Must have overall GPA 2.00 and major GPA 2.50. Graded S/U only.
			
Motion: To approve requests for changes in prerequisites (Dallinger/Piletic)

MOTION APPROVED 8 YES – 0 NO – 0 AB

3. Requests for Changes of Majors

a. Emergency Management
b. Health Sciences
c. Health Services Management

Motion: To approve requests for changes of majors (Welch/Dallinger)

Interim Associate Provost Parsons noted that the addition of 1 s.h. for the pre-internship takes the Emergency Management major to a core of 34 s.h. plus directed electives of 12 s.h. for a total of 46 s.h. She pointed out that non-comprehensive majors are defined as having a range of 32 to 47 s.h., so this major is getting very close to the maximum.

Changes:
· Correct the numbering for Open Electives and Other categories in Emergency Management request.
· Hyphenate EM Pre-Intern in Core Courses for all three requests.

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

C. Curricular Requests from Department of Dietetics, Fashion Merchandising, and Hospitality

1. Requests for New Courses

a. FCS 452, Wines of the World, 2 s.h.

Motion: To approve FCS 452 (Brown/Welch)

Dr. Brown asked why there are no prerequisites for a 400-level course. Dietetics, Fashion Merchandising, and Hospitality Chair Karen Greathouse replied that individuals across campus had expressed interest in the course and the department wants to make it available to students outside of the major. DFMH professor Sheryl Boston added that the course enrolled 67 students when it was offered as FCS 475 in spring 2011 and 47 students in spring 2012. After further discussion, the department decided to change the prerequisites to add FCS 150 or permission of the DFMH advisor.

Changes:
· Change prerequisites to read, “FCS 150 or permission of DFMH advisor. Must be 21 years of age.”
· Specify Bar and Beverage Management, FCS 256, in Relationship to Existing Courses within the Department section.

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

b. FCS 471, Social Responsibility in the Fashion Industry, 3 s.h.

Motion: To approve FCS 471 (Marchand/Dallinger)

Change: Change course objective #6, “Gain an understanding of the complexity of sustainable practices in all stages of product,” to “Demonstrate the complexity of …”

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

c. FCS 474, Fashion Multichannel Retailing, 3 s.h.

Motion: To approve FCS 474 (Welch/Dallinger)

Changes:
· Change course objectives #3 and #7 so that they are measurable.
· Hyphenate all references to “multichannel.”
· Change catalog description “A review and analysis of multi-channeling as a retail model and its impact on the fashion industry,” to “An overview and analysis of …”
· Change date of first offering to Fall 2012.
· Switch the order of the sentences in the Student Needs to be Served section.

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

2. Request for Change in Prerequisites

a. FCS 250, Quantity Food Production and Service, 2 s.h.
Current: 	FCS 151, FCS 152, FCS 153
Proposed: 	FCS 151 with successful ServSafe certification, FCS 152, FCS 153

Motion: To approve FCS 250 (Dallinger/Westerhold)

Chairperson Bennett asked if there are other food certifications besides ServSafe. Dr. Greathouse responded there is an Illinois food safety certification, but it is only recognized in this state while the ServSafe certification is reciprocal in almost all states. She informed CCPI that the cost of the certification is included in the textbook. Dr. Greathouse explained that previously students could take the course even if they failed the food certification test. Since students taking the course are involved in serving food to the public, the department thinks it is important that they have passed the ServSafe test.

MOTION APPROVED 8 YES – 0 NO – 0 AB

3. Request for Change in Division and Prerequisites

a. FCS 258, Legal Aspects in Hospitality Management, 3 s.h.
Current: 	FCS 258
		Prereq: FCS 150

Proposed: 	FCS 358
		Prereq: FCS 252 and 254

Motion: To approve FCS 258 (Piletic/Brown)

Changes:
· Correct the heading for Division Change.
· In Rationale, replace “The rationale for this change is presented in the Change of Major request,” with the specific rationale presented in that form.

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

4. Requests for Changes of Options

a. Fashion Merchandising

Motion: To approve Fashion Merchandising option (Brown/Welch)

Change: Specify Fashion Merchandising option in the title.

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

b. Hospitality

Motion: To approve Hospitality option (Dallinger/Marchand)

Change: Specify Hospitality option in the title.

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

VI. Reports

A. Provost’s Report

Interim Associate Provost Parsons reported the First Year Experience (FYE) review process is continuing with discussions scheduled tomorrow on course structure and the different components of the courses. She said the committee has discussed FYE co-curricular events and the common reading and will later be discussing the budget and advising. Open meetings will be held regarding FYE, and the review committee report and proposals will be brought to Faculty Senate. Dr. Parsons stated that any new courses created as a result of the review will not take effect until fall 2013.

Motion: To adjourn (Welch)

The Council adjourned at 4:50 p.m.

								Tara Westerhold, CCPI Secretary

								Annette Hamm, Faculty Senate Office Manager

7

