COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 11 November 2010
3:30 p.m.

Algonquin Room - University Union

A C T I O N   M I N U T E S
MEMBERS PRESENT: S. Bennett, A. Greenwood (SGA rep), J. King, T. Kupka, J. LaPrad, K. Myers, K. Neumann, N. Parsons, S. Romano, T. Westerhold

Ex-officio: J. Dallinger, D. Williams

MEMBERS ABSENT: A. Valeva


GUESTS:  Ray Diez, Bill Knight, Walter Kretchik, Rose McConnell, Russ Morgan, Mark Mossman, Vicki Nicholson, Scott Palmer, Bill Pratt, Aimee Shouse, Holly Stovall
I.
Consideration of Minutes

A.
28 October 2010


APPROVED AS DISTRIBUTED
II.
Approvals from the Provost

1.
Requests for New Options


a.
History: Pre-Law


b.
Political Science: Pre-Law

III.


Announcements – None 

III.
Old Business – None 

IV.
New Business

A.
Curricular Requests from the Department of History


1.
Request for 275/475 Course


a.
HIST 275, Russian Technology and Culture, 3 s.h.


NO OBJECTIONS 

B.
Curricular Requests from the Department of Chemistry
Chairperson LaPrad asked Chemistry Chair Rose McConnell for an overview of the department’s proposals. Dr. McConnell explained the laboratory safety course for research students (CHEM 492) will replace a previously-approved experimental course, CHEM 475: Safety Practices in Chemistry Research. She told CCPI the department’s accrediting agency, the American Chemical Society, recommends formalized training for research students in light of occurrences at other institutions and legal ramifications associated with those events, so WIU is being pro-active in developing CHEM 492. She said the change in the Forensic Chemistry major was brought to CCPI in September, but the Council recommended that the department wait to bring the request forward until the safety course could be incorporated as part of the changes rather than using the experimental course for research safety. 


1.
Request for New Course


a.
CHEM 492, Safety Practices in Chemistry Research, 1 s.h.

Dr. Kupka remarked upon the last two sentences in the Relationship to Existing Courses Within the Department section: “This course is to be taught at the senior undergraduate level. The course will utilize the chemical background provided by general education chemistry courses: CHEM 101 or 201.” He noted it seems quite unusual to state that a 400-level class utilizes the background provided by 100-level Gen Ed chemistry courses. He suggested that sentence be struck; CCPI concurred, and Dr. McConnell agreed to its elimination.
CCPI discussed whether the abbreviated title for the course, SAFETY CHEM RES, should be changed but after some discussion decided no change was needed. The suggestion was also made to add the first two sentences of the rationale for the CHEM 490 change to the Student Needs to be Served section of CHEM 492.


Motion: To approve CHEM 492 (Parsons/Myers)


Changes: 
· Strike the last sentence in the Relationship to Existing Courses Within the Department section indicating that “The course will utilize the chemical background provided by general education chemistry courses: CHEM 101 or 201.”
· Indicate that the course is required for the Forensic Chemistry major.
· Add to the beginning of the Student Needs to be Served section the explanation that “Due to recent fatal accidents in chemical research laboratories at UCLA, Texas Tech, etc. (as well as the resulting repercussions to these academic institutions), the American Chemical Society has strongly recommended that institutions with ACS approved programs formalize safety training in chemistry research. Therefore, a new course, CHEM 492: Safety Practices in Chemistry Research, is being developed as WIU as a one semester hour course.”


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


2.
Request for Change in Prerequisites


a.
CHEM 490, Senior Project Laboratory, 1-4 s.h. (repeatable to 4 s.h.)


Current: 
One semester of physical chemistry and permission of the department


Proposed: 
Co-requisite or prerequisite: CHEM 492

Prerequisite: One semester of physical chemistry and permission of the department


Motion: To approve CHEM 490 (Parsons/Westerhold)


MOTION APPROVED 10 YES – 0 NO – 0 AB 


3.
Request for Change of Major


a.
Forensic Chemistry


Motion: To approve Forensic Chemistry changes (Parsons/Myers)

Dr. Kupka questioned the statement that “Specialized courses are moved from ‘Core Courses’ to ‘Directed Electives’ to better demonstrate specialization courses in a future AAFS accreditation application.” He asserted that if students are required to take a course, it is not an elective. Dr. McConnell explained that the accreditation body will examine, among other things, how courses appear in the undergraduate catalog, and the specialty courses differentiate the Forensic Chemistry major from the Chemistry major. She said specialty courses are intended to impart concepts and knowledge beyond a general background in the science. Ms. Nicholson suggested that the term “Specialty Courses” could be used in the column heading and catalog rather than “Directed Electives,” adding that some special terminology is used in teacher education programs so a precedent exists. 


Changes: 
· Change title of CHEM 421in chart to Biochemistry.

· Change Directed Electives column heading to Specialty Courses.

· Change references to “specialized courses” to “specialty courses.”

· Clarify in the proposed Other column that students are to take CS 211 and 212 or higher level CS programming course (adding the italicized language).


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


C.
Curricular Requests from the Department of English and Journalism


1.
Request for New Course


a.
JOUR 100, News/Media Literacy, 3 s.h.


Motion: To approve JOUR 100 (Parsons/Kupka)

CCPI discussed how to make the course objectives reflect measurable outcomes, as well as working with departmental representatives to reduce the course description to 40 words. Chairperson LaPrad asked if the department has considered requesting Gen Ed approval for the course; Journalism professor Bill Knight responded the course has been offered as a 400-level topics course up to this point, and the department might consider requesting General Education designation in future.


Changes:
· In order to be within the 40 word maximum for the catalog description, the following revisions were recommended: “Survey of the news and examination of the ways in which both content and form affect people’s judgments, beliefs and attitudes about news and entertainment; as well as about their views of public policies, violence, consumerism, sex, class, gender, race, age, appearance, sexual preference orientation, and culture addressed.”

· Revise course objectives to utilize measurable terminology: “Explain the core concepts …” rather than “Understand the core concepts …”, “Demonstrate the skills …” rather than “Gain the skills …”, and “Apply consumer-oriented criteria …” rather than “Learn to apply …”


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


D.
Curricular Requests from the School of Engineering


1.
Request for New Course


a.
ENGR 481, Finite Element Analysis, 3 s.h.


Motion: To approve ENGR 481 (Parsons/Westerhold)


Change: Indicate the course is not required for the major.


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


E.
Curricular Requests from the Department of Engineering Technology


1.
Request for 275/475 Course
Chairperson LaPrad asked Engineering Technology Chair Ray Diez to provide an overview of the requests from his department. He explained that GCOM 475 will consider the effect of digital technologies on the graphic communications field. He stated that GCOM 111 will be the new foundations course. Dr. Diez explained that in the department’s move toward a more comprehensive graphic communications major, they discovered the need to introduce graphic communications tools in a separate course so that professors farther into the major will not have to teach the basic tools if students have not obtained that information elsewhere. Dr. Diez stated that GCOM 218 resulted from input from internship site supervisors who indicated students need more web design and web media backgrounds. GCOM 418 is being changed to incorporate new information in the field. Dr. Diez stated new course GCOM 413 is very necessary because of the different types of media on which printing can be done, ranging from cardboard to plastic to different kinds of paper, and how to design various packages and make them applicable to the printing industry.  


a.
GCOM 475, Emerging Technologies in Graphic Communications, 3 s.h.

The course specifies as prerequisites 3 s.h. of “approved” GCOM courses. Registrar’s office representative Donna Williams remarked that her office will need to know which are the “approved” GCOM courses for programming purposes. Dr. Diez responded that any GCOM courses would be appropriate, and agreed to removing this phrase from the request.
Change: Remove “approved” from prerequisites so that they specify “3 s.h. of GCOM courses or consent of instructor.

NO OBJECTIONS WITH CHANGE


2.
Requests for New Courses


a.
GCOM 111, Graphic Communication Foundations, 3 s.h.


Motion: To approve GCOM 111 (Westerhold/Romano)

CCPI made suggestions for changes to the course objectives in order to make them measurable. Although the department was asked to remove “special course charge” from the prerequisites, Associate Provost Dallinger remarked that the Provost’s office would like for any costs associated with courses to be made available to students on STARS. She said the course costs cannot be included in the undergraduate catalog unless they are approved by the President; they are also not included in the catalog because course costs are subject to change every semester. Dr. Diez stated that it is very easy and only takes a second to insert information such as course costs in the online course information database. Ms. Hamm remarked that the Faculty Senate’s Council for Instructional Technology oversees the database and will be having discussions about it this year.


Changes: 

· Remove “special course charge” from prerequisites.

· Change the course objective “Become familiar with benefits and limitations of vector and pixel based graphics” to “Explain the benefits and limitations of …”

· Change the course objective “Become familiar with different tools and methods used in the creation of …” to “Demonstrate the different tools and methods used …”

· Change the course objective “Become familiar with the principles of design and various elements of design” to “Explain the principles of design …”


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


b.
GCOM 218, Interactive Media Production, 3 s.h.


Motion: To approve GCOM 218 (Myers/Greenwood)


Change:  Remove “special course charge” from prerequisites.


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


c.
GCOM 413, Packaging and Display Technologies, 3 s.h.


Motion: To approve GCOM 413 (Parsons/Myers)

Ms. Greenwood asked why the course will only be offered once per year. Dr. Diez responded since the course is an elective and the department plans eventually to move it into the comprehensive major, the department wished to gauge the response to the course before moving it through.


Changes:  

· Remove “special course charge” from prerequisites.

· Change the course objective “Understand the basic technical aspects of common tools and software used …” to “Demonstrate the basic technical aspects …”


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


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


a.
GCOM 418, Graphic Presentations, 3 s.h.


Current: 
GCOM 418

This course will focus on the utilization of multimedia programs using both authoring and presentation technologies. Students will create and present subject matter related to business and technology fields of study utilizing conventional and electronic delivery systems.

Prereq: 6 s.h. of approved GCOM courses or consent of instructor


Proposed: 
GCOM 318

An exploration and construction at an intermediate level of complex documents and presentations for web publishing. Emphasis on the technical aspects of using advanced techniques, hardware, and web authoring software and content management tools toward developing effective interactive online environments.


Motion: To approve GCOM 418 (Neumann/Myers)


Changes:  

· Remove “special course charge” from prerequisites.

· Change Division Change heading to Course Number Change on the form.


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


F.
Curricular Requests from the Department of Women’s Studies


1.
Request for Change in Title and Course Description


a.
WS/SOC 285, Multicultural Women, 3 s.h.


Current: 
Multicultural Women

This course offers an in-depth examination of the life characteristics and experiences of multicultural groups of women. African American, Irish, Latina, Asian, Lesbian, and other multicultural groups will be discussed.


Proposed: 
Women: A Global Perspective

This course emphasizes the voices of women across the globe from an interdisciplinary perspective. Special attention will be paid to women’s activism, the transnational feminist movement, and an examination of the category “woman” in the global context.


Motion: To approve WS/SOC 285 (Westerhold/Parsons)

Ms. Hamm will report the change to the Council on General Education since this is a Gen Ed course.


MOTION APPROVED 10 YES – 0 NO – 0 AB


2.
Request for Cross-Listing


a.
WS/POLS 415, Politics of Reproduction, 3 s.h.


Motion: To approve WS/POLS 415 (Parsons/Westerhold)


MOTION APPROVED 10 YES – 0 NO – 0 AB 


V.
Reports
A. Provost’s Report 
· Associate Provost Dallinger reiterated the Provost’s office is trying to work out how students can be informed more effectively about course fees and the approval process for those fees. Chairperson LaPrad asked if it would be helpful for CCPI to include a line on their forms asking if there are fees associated with proposed courses. Dr. Kupka pointed out that course fees having nothing to do with CCPI’s charge; Chairperson LaPrad responded it involves basic “truth in advertising” for proposed courses. Dr. Neumann pointed out that one section but not another section of a course could require fees. Associate Provost Dallinger stated her office is not aware of all the places that charge course fees at Western.

· A memo has been sent to departments about courses in deep freeze that are scheduled for elimination.

· The Department of Engineering Technology would like to change the name of its Manufacturing Engineering Technology degree to remove the word “manufacturing.” The Associate Provost has submitted a request for this change to the Illinois Board of Higher Education.

Motion: To adjourn (Parsons)

The Council adjourned at 4:45 p.m.
Tara Westerhold, Secretary

Annette Hamm, Faculty Senate Office Manager
PAGE  
7

