

COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 9 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: C. Anderson, S. Bennett, J. Brown, J. Dallinger, A. Doyle (SGA rep), C. Piletic, H. Marchand, S. Romano, A. Valeva, B. Welch, T. Westerhold
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: None

GUESTS: Esteban Araya, Nita Burg, Rori Carson, Ray Diez, Hoyet Hemphill, Russ Morgan, Terry Rathje

I. Consideration of Minutes

A. 26 January 2012

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

Chairperson Bennett informed CCPI that Faculty Senate engaged in an extensive discussion about the nature of seminar courses while considering approval of ECON 496. The discussion included the differences between seminar courses and workshops, multiple titles and repeatability in relation to seminar courses, and whether seminar courses must be 3 s.h. Both the Economics course request and the change to Forensic Chemistry were approved by Faculty Senate.

III. Approvals from the Provost

A. Request for New Minor

1. Therapeutic Recreation

B. Request for Change in Minor

1. Marketing

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Art

Chairperson Bennett remarked that he has received emails expressing continuing concerns about Art’s graphic design classes from the chairs of Instructional Design and Technology and Engineering Technology. Art professor Terry Rathje announced that the Chair of the Department of Art has asked him to withdraw all of the Art requests on the CCPI agenda with the exception of ARTH 392, Medieval Art. Chairperson Bennett stated it appears that there needs to be further discussion between the three departments before the graphic design courses are ready to be brought back to CCPI because the other departments involved need to be satisfied that there is not too much overlap. Dr. Diez does not think the curricular requests will be delayed too long but he does think the departments need to discuss their differences and come to some agreement. He related that there was some discussion in November about creating a collaborative minor between the three departments.

1. Requests for New Courses

a. ARTS 317, Artistic Digital Illustration, 3 s.h. – WITHDRAWN BY DEPT.
b. ARTS 318, Motion Graphics and Animation, 3 s.h. – WITHDRAWN BY DEPT.
c. ARTS 346, Digital Art Photography II, 3 s.h. – WITHDRAWN BY DEPT.
d. ARTH 392, Medieval Art, 3 s.h.

Motion: To approve ARTH 392 (Welch/Dallinger)

CCPI requested that a letter of support from the Department of History accompany the request as it goes forward to Faculty Senate.

Changes:
· Remove instructions in italics.
· Change course objectives to show how students will be able to demonstrate success.
· Change “compliment” to “complement” in Relationship to Courses in Other Departments and Relationship to Existing Courses sections.

MOTION APPROVED WITH CHANGES 11 YES – 0 NO – 0 AB

2. Requests for Changes in Titles and Course Descriptions – WITHDRAWN BY DEPT.

a. ARTS 314, Graphic Design Computer Art I, 3 s.h.
Current: 	Graphic Design Computer Art I
A lab course that studies artistic illustration using Macintosh computer programs: Photoshop, Illustrator, and related graphic software

Proposed: 	Artistic Digital Imaging
The course emphasizes utilizing the principles of design to effectively communicate ideas visually. Photoshop will be used for creative problem-solving projects for print and the internet.

b. ARTS 315, Graphic Design II, 3 s.h.
Current: 	Graphic Design II
Problem solving utilizing methods, materials, and procedures learned in previous classes. Graphic presentation of ideas is stressed through creative image and layout. Magazine, newspaper, and corporate image are emphasized.

Proposed: 	Layout and Design
The course focuses on incorporating type and digital imagery in page layouts. Poster, multi-page publication, webpage, and mobile device layout projects emphasize the principles of design, as well as encouraging awareness of contemporary design trends and their historical precedence.

c. ARTS 316, Graphic Design III, 3 s.h.
Current: 	Graphic Design III
Advanced production techniques are stressed to develop graphic design from idea to production-ready art. Computer and professional materials are utilized.

Proposed: 	Artistic Website Design
This course centers on developing well-designed websites and mobile design interfaces. Students will use advanced graphics software to design the layout of individual webpages and the overall site appearance, as well as the site’s structure and navigation.

d. ARTS 415, Graphic Design IV, 3 s.h.
Current: 	Graphic Design IV
Exploration of skills using various media, resulting in the refinement of innovative pictorial or symbolic expression. Designing of commercial vehicles for graphic communication is stressed.

Proposed: 	Advanced Graphic Design Concepts
This course deals with the application of skills learned in previous classes, with primary focus on developing ideas and expressing them visually. Current projects involve information graphics, book concept and design, and package design.

3. Request for Change in Credit Hours and Prerequisites – WITHDRAWN BY DEPT.

a. ARTS 416, Graphic Design Senior Portfolio, 1 s.h.
Current: 	1 s.h.
Prereq: S grade in ARTS 310 and a minimum 2.50 grade point average in Art or permission of instructor

Proposed: 	3 s.h.
		Prereq: ARTS 215 or permission of the instructor

B. Curricular Requests from the Department of Physics

1. Requests for New Courses

a. PHYS 461, Astrophysics I, 3 s.h.

Motion: To approve PHYS 461 (Piletic/Welch)

Ms. Williams complimented the department on their effective course objectives.

MOTION APPROVED 11 YES – 0 NO – 0 AB

b. PHYS 462, Astrophysics II, 3 s.h.

Motion: To approve PHYS 461 (Brown/Doyle)

MOTION APPROVED 11 YES – 0 NO – 0 AB

2. Request for Change in Course Description
a. PHYS 101, Introduction to Astronomy, 3 s.h.
Current: 	A basic introduction to astronomy for students with no college background in mathematics or physics. The central problems of twentieth century astronomy are emphasized. No mathematical background beyond high school algebra will be assumed.

Proposed: 	A basic introduction to modern astronomy, examining the physical principles of telescopes, gravity, radiation and atoms, the solar system, stars, galaxies, and cosmology. No physics or mathematical background beyond high school algebra and physical science is assumed.

Motion: To approve PHYS 101 (Welch/Doyle)

Chairperson Bennett said he appreciated seeing the explanation that the change is necessary to make the course consistent with IAI P1 906. Chairperson Bennett serves on the Illinois Articulation Agreement (IAI) Review Team which last year began its five-year review. He explained that IAI is the statewide program for community colleges, public universities, and some private institutions to facilitate transfer of courses, particularly for General Education. He stated that community colleges will usually not offer a course that does not have an IAI equivalency because they want their students to be able to transfer to four-year institutions. Chairperson Bennett added that IAI does not include equivalencies for Western’s multicultural and human well being Gen Ed categories. Ms. Williams added that there is also an IAI Gen Ed equivalency package that can be transferred in its entirety to fulfill Gen Ed basic requirements with the exception of those two categories.

MOTION APPROVED 11 YES – 0 NO – 0 AB

VI. Reports

A. Provost’s Report

Interim Associate Provost Parsons reported that the First Year Experience (FYE) Review Committee has been meeting every two weeks and the review is moving quickly. Concerns were raised at the last meeting about the six goals of FYE, and tomorrow the three teams (peer mentors, kick-off and co-curricular) will be bringing forward recommendations regarding the common FYE experience. They will also be discussing the potential of including advising in FYE.

Interim Associate Parsons reported that 2010-2011 assessment reports have been sent to the deans.

Motion: To adjourn (Brown)

The Council adjourned at 3:55 p.m.

								Tara Westerhold, CCPI Secretary

								Annette Hamm, Faculty Senate Office Manager

