COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 29 March 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), H. Marchand, C. Piletic, S. Romano, A. Valeva, T. Westerhold
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: B. Welch

GUESTS: Julia Albarracin, Michelle Aurand, Ginny Boynton, Dennis DeVolder, Virginia Diehl, Clay Diez, Janice Gates, Rick Hardy, Rose McConnell, Jim McQuillan, Shawn Meagher, Russ Morgan, Linda Prosise, Gordon Rands, Terry Rathje, Jim West, Ed Woell, Charles Wright

I. Consideration of Minutes

A. 29 March 2012

APPROVED AS DISTRIBUTED

II. Announcements

Chairperson Bennett announced that all curricular requests submitted by CCPI to Faculty Senate this week were approved.

III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of Psychology

1. Request for Change in Course Description and Prerequisites

a. PSY 456, Cognitive Processes, 3 s.h.
Current: 	A survey of topical areas related to complex thought processes. Areas covered include: human conceptual behavior, psychology of language, thinking and problem solving, creativity and originality.
	Prereq: PSY 323 or permission of instructor

Proposed: 	A survey of topical areas related to complex thought processes including cognitive neuroscience, attention, knowledge, memory, problem solving, and language.
	Prereq: BOT 200 or COMM 311 or LEJA 303 or PSY 223 or SOC 232 or SW 312 or ZOO 200 and 9 s.h. of psychology coursework, or permission of instructor

Motion: To approve PSY 456 (Brown/Romano)

Dr. Romano remarked she was happy to see BOT 200 added as a prerequisite for the course. Psychology professor Virginia Diehl stated that she tried to add courses that specifically deal with life sciences and the scientific method.

MOTION APPROVED 10 YES – 0 NO – 0 AB

B. Curricular Requests from the Interdisciplinary Studies Degree Program

1. Requests for Changes in Concentrations

a. Renewable Energy Policy, Planning and Management

Interdisciplinary Studies advisor Michelle Aurand explained that Engineering Technology no longer offers two courses currently included in the concentration; the department recommended replacements.

Motion: To approve Renewable Energy Policy, Planning and Management (Westerhold/Marchand)

Changes:
· Eliminate separate WID section and move WID course into Concentration Courses category, which will change semester hours for this category to 45.
· Change title of STAT 171 to General Elementary Statistics.
· Remove statement in Open Electives section indicating that they are “to be selected in consultation with the Interdisciplinary Studies advisor” since this would make these courses directed rather than open electives.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

b. Wind Technology

Motion: To approve Wind Technology (Brown/Westerhold)

Changes:
· Eliminate separate WID section and move WID course into Concentration Courses category, which will change semester hours for this category to 46.
· Remove statement in Open Electives section.
· Change “Renewable Energy Policy, Planning and Management” in first sentence to “Wind Technology.”
· Remove asterisks by courses in proposed column.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

c. Youth Development

Motion: To approve Youth Development (Piletic/Doyle)

Changes:
· Eliminate separate WID section and move WID course into Concentration Courses category, which will change semester hours for this category to 43 in the existing column and 46 in the proposed column.
· Remove statement in Open Electives section.
· Remove asterisks by courses in proposed column.
· Add statement regarding removal of HE 440 and 442 to Summary of Changes.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Art

1. Requests for New Courses

Chairperson Bennett observed that while emails of support were received from the Departments of Engineering Technology and Instructional Design and Technology, they are specific to the changes in course description, which do not go on to Faculty Senate. CCPI requested that emails of support specific to the new course proposals be obtained from the two chairs.

a. ARTS 317, Artistic Digital Illustration, 3 s.h.

Motion: To approve ARTS 317 (Dallinger/Marchand)

Change: Change course objectives to indicate measurable outcomes.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

b. ARTS 318, Motion Graphics and Animation, 3 s.h.

Motion: To approve ARTS 318 (Piletic/Brown)

Change: Change first course objective (“learn to analyze the aesthetics of animation”) to indicate a measurable outcome.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

c. ARTS 346, Digital Art Photography 2, 3 s.h.

Motion: To approve ARTS 346 (Westerhold/Dallinger)

Changes:
· Change first three course objectives to indicate measurable outcomes.
· Change date of first offering to fall 2012.
· Remove statement about letters of support on last page.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

2. Requests for Changes in Titles and Course Descriptions

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. Image editing software will be used for creative problem-solving projects.

Motion: To approve ARTS 314 (Romano/Westerhold)

Change: Change current course description to “A lab course that studies artistic creative art illustration using Macintosh computer programs: Photoshop, Illustrator, and related graphic software.”

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

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. Projects emphasize creativity and the principles of visual composition, as well as encouraging awareness of contemporary design trends and their historical precedence.

Motion: To approve ARTS 315 (Marchand/Piletic)

Change: Change “precedence” to “precedents” in last sentence of proposed course description.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

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 the aesthetic development of well-designed websites and mobile device interfaces. Students will use advanced graphics software to design the layout of individual webpages and the overall site development.

Motion: To approve ARTS 316 (Dallinger/Romano)

It was noted that the request indicates “possible conflicts with IDT, Computer Science, and GCOM,” but there is no email of support from the Chair of Computer Sciences. Interim Director of the School of Computer Sciences Dennis DeVolder stated upon reviewing the request that its focus is on the aesthetic appeal of the interface more than the technical workings and that it would not conflict with Computer Science courses in website design. CCPI asked that he provide an email of support to accompany the request as it moves forward to the Provost’s office.

Change: Add “repeatable to 6 s.h.” to the credit hours at the top.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

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
Concept and design skills are applied to the development of various projects. Emphasis is on critical thinking, concept development as a process, and research. Focus is on the refinement of the design process and further development of typographic skills.

Motion: To approve ARTS 415 (Westerhold/Dallinger)

Art Department Chair Charles Wright explained the course deals with the conceptual aspects of graphic design rather than focusing on any specific kind of software.

Change: Add “repeatable to 6 s.h.” to the credit hours at the top.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

3. Request for Change in Credit Hours

a. ARTS 416, Graphic Design Senior Portfolio, 3 s.h.
Current: 	1 s.h.
Proposed: 	3 s.h.

Motion: To approve ARTS 416 (Dallinger/Westerhold)

Dr. Anderson pointed out that the change in credit hours would require the department to submit a request for change to their BFA in Art as well. Upon consideration, the Department of Art decided to withdraw this request.

REQUEST WITHDRAWN BY DEPARTMENT

4. Request for Change in Course Description and Prerequisites

a. ARTH 397, African Americans in Art, 3 s.h.
Current: 	The study of African Americans in art and visual culture produced in the United States from 1619 to the present day.
	Prereq: Sophomore standing or permission of the instructor.

Proposed: 	The study of African Americans in art and visual culture from 1619 to the present. This course examines images of African Americans within a social, historical context as a way to understand evolving American perceptions about race, class, and gender.
	Prereq: ENG 180 and 280. Sophomore standing or permission of the instructor.

Motion: To approve ARTH 397 (Brown/Dallinger)

Change: Change prerequisite to “ENG 180 and 280. Any 200-level ARTH, ARTE, or ARTS course, or permission of the instructor.”

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

D. Curricular Requests from the Department of History

1. Request for Change in Title, Description, and Prerequisites

a. HIST 310, Crime and Police, 3 s.h.
Current: 	Crime and Police
A comparative study of significant developments in criminal justice and policing in the U.S., Great Britain, France, and Germany since the 18th century.
Prereq: HIST 105 or 106 or 126, or consent of instructor.

Proposed: 	Crime, Policing, and Punishment
An exploration of criminal justice in territories now composing the United Kingdom, the United States, the nations of continental Europe, with emphasis on the integration of nation-state criminal codes and courts, professional police forces, and standardized state punishments.
Prereq: History 105 or 106 or 125 or 126 or consent of instructor

Motion: To approve HIST 310 (Romano/Brown)

Changes:
· Change “History” to “HIST” in the proposal when referring to the prefix of a course.
· Add comma before “or consent of instructor” in proposed prereqs.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

E. Curricular Requests from the School of Computer Sciences

1. Request for New Course

a. NET 375, Systems Administration, 3 s.h.

Motion: To approve NET 375 (Westerhold/Dallinger)

Change: Change “Students should be able to:” to “Student will be able to:” in course objectives.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

2. Request for Change of Major

a. Network Technologies

Motion: To approve Network Technologies (Dallinger/Westerhold)

Changes:
· Change CS 212 in existing core courses from 2 s.h. to 1 s.h.
· Change order of rows so that Other is row 4, Minor is row 5, and Open Electives is row 6.
· Correct the title of NET 375 in proposed Directed Electives column to Systems Administration.

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

F. Curricular Requests from the Department of Political Science

1. Request for New Course

a. POLS 424, Politics, Poverty, and Society in the Developing World, 3 s.h.

Motion: To approve POLS 424 (Dallinger/Marchand)

Change: Change the first two course objectives to ones with measurable outcomes.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

G. Curricular Requests from the Department of Engineering Technology

1. Requests for New Courses

a. CSTM 455, Construction Management Seminar, 1-3 s.h.

Motion: To approve CSTM 455 (Dallinger/Doyle)

Change: Add “repeatable to 3 s.h.” to the credit hours.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

b. GCOM 455, Graphic Communication Seminar, 1-3 s.h.

Motion: To approve GCOM 455 (Doyle/Dallinger)

Change: Add “repeatable to 3 s.h.” to the credit hours.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

2. Request for Change in Credit Hours, Course Description, and Prerequisites

a. ET 455, Engineering Technology Seminar, 3 s.h.
Current: 	3 s.h.
Topics reflective of the diversity in engineering technology will be the focus of the seminar. Examples include sustainable energy, research and development, value stream mapping, engineering constraints, design for manufacturing and assembly, and nanotechnology.
Repeatability: None

Proposed: 	1-3 s.h.
Each offering provides students with an opportunity for intensive study in specialty topics reflective of the variety in Engineering Technology.
Repeatability: May be repeated with different topics for a maximum of 3 s.h.

Motion: To approve ET 455 (Dallinger/Westerhold)

Change: Change existing credit hours to 3 s.h. at top of form.

MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

3. Requests for Multiple-Title Approvals

Motion: To consider the requests for multiple-title approvals collectively (Westerhold/Doyle)

MOTION APPROVED 10 YES – 0 NO – 0 AB

Motion: To approve multiple-title requests (Romano/Westerhold)

a. CSTM 455, Construction Management Seminar, 1-3 s.h.
b. ET 455, Engineering Technology Seminar, 1-3 s.h.
c. GCOM 455, Graphic Communication Seminar, 1-3 s.h.	

MOTION APPROVED 10 YES – 0 NO – 0 AB

H. 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/Doyle)

The requested changes would move the three Bachelors of Science degree options in the Department of Instructional Design and Technology (Instructional Methods and Training, Instructional Multimedia and Web-Based Development, and Instructional Simulation and Games) into a single undergraduate degree program. IDT Chair Hoyet Hemphill explained the change allows the department to strengthen the program and to maintain classes with lower enrollment by only offering them on a two-year cycle. Chairperson Bennett remarked that the department’s rationale statement was very straightforward and clear.

MOTION APPROVED 9 YES – 0 NO – 0 AB

I. Curricular Requests from the School of Music

1. Request for Change in Prerequisites

a. MUS 265, Class Piano III, 1 s.h.
Current: 	C or better in MUS 166 or equivalent

Proposed: 	C or better in MUS 166 or equivalent; co-requisite or prerequisite:
MUS 281

Motion: To approve MUS 265 (Dallinger/Westerhold)

Change: Remove “or prerequisite” from proposed prerequisites.

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

J. Curricular Requests from the Department of Chemistry

1. Request for Change in Course Description, Credit Hours, and Repeatability

a. CHEM 429, Biochemistry Topics, 1-5 s.h., repeatable for different topics to 5 s.h.
Current: 	1-5 s.h., repeatable for different topics to 5 s.h.
Advanced topics in biochemistry arranged in one or two credit hour blocks to accommodate special interests. Students may take one or any combination of the specific topics offered in a given semester.

Proposed: 	3 s.h.
This advanced topics course will cover current research including protein chemistry; enzyme kinetics and mechanisms; and methods used in biochemistry and molecular biological research. Students will apply the techniques to team research projects. Current techniques and state-of-the-art instruments are used.

Motion: To approve CHEM 429 (Brown/Dallinger)

Changes:
· Change course description from “This advanced topics course will cover current research including …” to “Topics include current research including …” in order to reduce the catalog description to 40 words.
· Change effective date to fall 2012.

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

K. Curricular Requests from the Department of Biological Sciences

1. Requests for Changes in Prerequisites

a. BIOL 330, Cell and Molecular Biology, 4 s.h.
Current: 	Two of the following - BOT 200, MICR 200, ZOOL 200
Proposed: 	C grade or better in two of the following - BOT 200, MICR 200, ZOOL 200

Motion: To approve BIOL 330 (Dallinger/Westerhold)

Changes:
· Remove “Two of the following” to change current prerequisites to BOT 200, MICR 200, ZOOL 200.
· Replace “two of the following” with “all” in current prerequisites.

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

b. BIOL 350, General Ecology, 4 s.h.
Current: 	BOT 200, MICR 200, ZOOL 200
Proposed: 	C grade or better in all BOT 200, MICR 200, ZOOL 200

Motion: To approve BIOL 350 (Dallinger/Brown)

Changes:
· Add “Two of the following:” to the beginning of the current prerequisites.
· Replace “in all” with “two of the following:” in the proposed prerequisites.

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

L. Curricular Requests from the Department of Management and Marketing

1. Requests for New Courses

a. MGT 472, Entrepreneurship I, 3 s.h.

Motion: To approve MGT 472 (Westerhold/Dallinger)

Management and Marketing Chair Gordon Rands explained that the department would like to enable non-business majors coming from community colleges to be able to take the Entrepreneurship minor and complete the prerequisite courses in a logical sequence. MGT 472 requires either a prerequisite or a corequisite of MKTG 327, which Dr. Rands pointed out many, but not necessarily all students, may have already taken. Registrar’s office representative Donna Williams remarked that her office would like to see departments get away from offering corequisites because they are difficult to program and cause confusion for students, but Dr. Rands stated that requiring MKTG 327 as a prerequisite or corequisite was requested by the Business advisors.

MOTION APPROVED 9 YES – 0 NO – 0 AB

b. MGT 473, Entrepreneurship II, 3 s.h.

Motion: To approve MGT 473 (Dallinger/Westerhold)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2. Requests for Changes in Credit Hours

Motion: To combine requests for changes in credit hours (Marchand/Doyle)

MOTION APPROVED 9 YES – 0 NO – 0 AB

Motion: To approve changes in credit hours (Doyle/Dallinger)

a. HRM 460, 461, 462, Independent Research in Human Resource Management I, II, and III, 1-2 s.h. each, not repeatable
Current: 	1-2 s.h., not repeatable
Proposed: 	1-3 s.h., not repeatable

b. MGT 460, 461, 462, Independent Research in Management I, II, and III, 1-2 s.h. each, not repeatable
Current: 	1-2 s.h., not repeatable
Proposed: 	1-3 s.h., not repeatable

c. OM 460, 461, 462, Independent Research in Operations Management I, II, and III, 1-2 s.h. each, not repeatable
Current: 	1-2 s.h., not repeatable
Proposed: 	1-3 s.h., not repeatable

Change: Correct the title of OM 460, 461, 462 to Independent Research in Operations Management rather than Human Resource Management at the top of the form.

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

3. Request for Change in Title, Course Description, and Prerequisites

a. MGT 474, Entrepreneurship and Small Business, 3 s.h.
Current: 	Entrepreneurship and Small Business
The course examines the decision process of starting a new business. Topics covered include: the role of small business in society; characteristics of small business owners; problems, opportunities, advantages, and disadvantages of being in small business. The process of writing a complete business plan is a major focus of the course. Cases, interviews, and other hands-on methods are used.
Prereq: MGT 349, MKTG 327, and either FIN 311 or 331

Proposed: 	Small Business Management
	This course examines issues in running a small business. Topics include: problems, advantages, and disadvantages of operating and maintaining a small business. A complete business plan will be prepared. Cases, interviews, and hands-on methods are used.
	Prereq: MGT 349

Motion: To approve MGT 474 (Valeva/Westerhold)

MOTION APPROVED 9 YES – 0 NO – 0 AB

4. Request for New Minor

a. Entrepreneurship

Motion: To approve Entrepreneurship minor (Dallinger/Westerhold)

Dr. Marchand asked if there is any connection to Western’s small business incubator. Dr. Rands responded there is no formal connection but the minor may make use of that program.

Change: Change title of MKTG 327 to Marketing Principles.

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

V. Reports

A. Provost’s Report

Interim Associate Provost Parsons announced that the FYE Review Committee heard some lively discussion at its open session town hall meetings. The Committee’s report will now go to Faculty Senate for further discussion on April 24.

Motion: To adjourn (Brown)

The Council adjourned at 5:15 p.m.

								Tara Westerhold, CCPI Secretary

								Annette Hamm, Faculty Senate Office Manager

4

