COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 28 March 2013
Algonquin Room - University Union - 3:30 p.m.
ACTION MINUTES

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

MEMBERS ABSENT: B. Welch

GUESTS: Dale Adkins, Esteban Araya, Laura Barden-Gabbei, Katherine Drinka, Patricia Eathington, Peppi Kenny, Charles Lydeard, Russ Morgan, Mark Mossman, Jill Myers, Linda Prosise, Gary Schmidt, John Simmons, Gregg Woodruff

I. Consideration of Minutes

A. 7 March 2013

Corrections:

· Note that the request to change prerequisites for CS 400, Computer Organization II, was withdrawn by the department following the CCPI meeting.
· Add to ANSC 415, Beef Production and Management, that the order of prerequisites was changed to read, “ANSC 314 and ANSC 322, or consent of instructor.”

II. Approvals from the Provost

A. Requests for New Courses

1. CSD 383, Neuroscience for Speech, Language, and Hearing, 3 s.h.
2. CSD 385, Developmental Communication Disorders, 3 s.h.
3. CSD 386, Acquired Communication Disorders, 3 s.h.
4. CSD 472, Scientific Thinking in Communication Sciences and Disorders, 3 s.h.
5. CSD 482, Clinical Methods in Speech-Language Pathology, 3 s.h.
6. CSTM 230, Construction Documents and Plan Reading, 3 s.h.
7. CSTM 260, Construction Statics and Strength of Materials, 3 s.h.
8. CSTM 310, Construction Scheduling, 3 s.h.
9. CSTM 460, Soils and Foundations of Construction, 3 s.h.
10. EIS 305, Measurement and Assessment of Learning in Academic Settings, 3 s.h.
11. MATH 280, Topics in Computer-Assisted Mathematics, 3 s.h.

B. Request for Change in Major

1. Communication Sciences and Disorders

C. Request for Change in Option

1. Mathematics – Option A

D. Request for Change in Minor

1. Construction Technology

III. Announcements

Chairperson Bennett reported that all requests forwarded to Faculty Senate by CCPI this week were approved.

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Foreign Languages and Literatures

1. Requests for Changes in Titles and Course Descriptions

a. GERM 325, Conversation and Composition I, 3 s.h.
Current:	Conversation and Composition I
	Intensive practice in speaking and writing based on assigned readings. Introduction to modern Germany.

Proposed:	German Conversation
	Intensive practice in oral expression and conversation.

Motion: To approve GER 325 (Bernards/Piletic)

Department of Foreign Languages and Literatures Chair Gary Schmidt explained that the changes in titles and descriptions are to bring the German classes more in line with equivalent classes in French and Spanish.

Change: Change titles in headings to match existing title of course.

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

b. GER 326, Conversation and Composition II, 3 s.h.
Current:	Conversation and Composition II
A continuation of GER 325 with increased emphasis on composition.

Proposed:	German Composition
		Intensive practice in written expressions and composition.

Motion: To approve GER 326 (McNabb/Brown)

Change: Change titles in headings to match existing title of course.

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

2. Requests for New Courses

Dr. Schmidt explained that the new courses are being proposed to frame the proposed new major. He stated that FL 101 will be taught in English, while students taking the FL 490 Senior Capstone course will be expected to act as experts in their target language and give presentations to non-experts using methodology they have developed since taking the introductory course. He added that FL 499 is not a required course but parallels other special topics courses (FR 499, GER 499, SPAN 499) taught in the target languages; FL 499, however, will be taught in English. Dr. Schmidt stated that the department is trying to bring its curriculum in line with new guidelines that have been proposed by the Modern Language Association.

a. FL 101, Introductory Seminar in World Languages and Cultures, 3 s.h.

Motion: To approve FL 101 (Marchand/Piletic)

Chairperson Bennett asked in which General Education category the course will be housed; Dr. Schmidt responded that it has been approved for Humanities.

Change: Change abbreviated title to INTR WRLD LANGS.

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

b. FL 490, Senior Capstone, 1 s.h.

Motion: To approve FL 490 (McNabb/Bernards)

In response to a question about the Spring 2015 date of first offering, Interim Associate Provost Parsons explained that the Department of Foreign Languages and Literatures is submitting the new major to the Illinois Board of Higher Education (IBHE) as a “request for reasonable and moderate extension.” She stated the IBHE is back logged, and there is little likelihood of the request being considered earlier than fall 2014.

Change: Change the first sentence of the catalog description to read, “Students practice acting as educated resources in their primary foreign language and culture for those unfamiliar with the language and culture.”

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

c. FL 499, Selected Topics in Foreign Languages and Literatures, 3 s.h.

Motion: To approve FL 499 (Bernards/Brown)

Ms. Williams asked if the department will be submitting a multiple titles request for the course. Dr. Schmidt confirmed that this request will be submitted.

MOTION APPROVED 10 YES – 0 NO – 0 AB

3. Requests for Changes of Options

a. French – Teacher Education option
b. Spanish – Teacher Education option

Motion: To approve requests for changes in options (Piletic/Lampere)

Changes:
· Move “Departmental electives (10 s.h.)” from Other category to new section B within Option Courses category.
· Change Professional Education Courses within the Option Courses category to section C.
· Change title of Other category to “Minor”.
· Change proposed total hours to 121-125.

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

4. Request for New Major

a. World Languages and Cultures

Motion: To approve World Languages and Cultures (Bernards/Piletic)

The Rationale explains that “The new major in World Languages [option French, German, or Spanish] is intended to eventually replace the existing majors in French and Spanish. The two programs will coexist for a few years and then the old majors will slowly fade out as students graduate.”

Dr. Bernards asked if the University were to require all students to have a foreign language, whether the Department of Foreign Languages and Literatures would currently be able to handle that class load. Dr. Schmidt responded that he would have to research that possibility but he is fairly certain that they would be unable to accommodate such a requirement presently.

Dr. McNabb asked if there were conversations with faculty teaching Film studies. Dr. Schmidt responded that he has had conversations with Film professors regarding a proposed new course in Spanish cinema but not specifically in regard to this major. He stated that if new film classes are added to the major he will definitely consult with them.

Changes:
· Change “A minimum of nine hours of upper level (300 or 400-level) coursework in the first language must be completed on the Macomb campus” to “…must be completed at WIU,” and move this statement from the Other category to the Departmental Electives category.
· Remove “Study abroad is strongly encouraged” from the Other category.
· Change Open Electives to 8-12 s.h.
· In the Other category, change “the second language can be used as a minor,” to “students may minor in a language other than the primary language.”

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

B. Curricular Requests from the Department of Sociology and Anthropology

1. Request for Cross-Listing

a. SOC 464/REL 464, Sociology of Religion, 3 s.h.

Motion: To approve SOC 464/REL 464 (McNabb/Lampere)

Religious Studies Chair John Simmons explained that the request is part of a proposal to expand Religious Studies on the Quad Cities campus.

MOTION APPROVED 10 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Biological Sciences

1. Requests for Changes of Options

a. Botany
b. Medical Sciences
c. Microbiology
d. Zoology

Motion: To approve changes of options from Biological Sciences (McNabb/Lampere)

The requests indicate that a grade of C or better must be achieved for majors in all four options for introductory core courses as prerequisites to upper-division courses. Ms. Williams remarked that it is impossible to program that only majors will require a minimum grade of C; a prerequisite must be applicable to all students who take a course. CCPI recommended that instead of submitting four change of option forms, the Department of Biological Sciences submit one Request for Change of Prerequisites form which would list all of the classes that will add the new requirement and specify that it is being added in addition to existing prerequisites. The additional change to the options, adding the new course BIOL 425 to the list of Directed Electives, can be done by Ms. Prosise in the Provost’s office as a minor change.

MOTION WITHDRAWN

2. Request for Change of Major

a. Clinical Laboratory Science

As with the above changes to emphases, the department will submit one request to change the prerequisites to require a grade of C or better in specified courses, which will come back to CCPI at a future meeting and will not need to go on to the Faculty Senate.

D. Curricular Requests from the Department of English and Journalism

1. Request for 275/475 Course

a. ENG 475, Reading Instruction in Content Areas, 1 s.h.

English and Journalism Chair Mark Mossman explained the course is designed to accommodate teacher education students moving into block teaching in fall 2013. Dr. McNabb asked if the intention is to make ENG 475 a permanent course; Dr. Mossman responded affirmatively.

Change: Change prerequisites to “EIS 202, SPED 210, and EIS 301,” with the addition of “and” to make the requirements clearer.

NO OBJECTIONS WITH CHANGE

2. Request for Change of Option

a. English – Teacher Education option

This request was pulled from the agenda by the department.

3. Requests for New Emphases

a. Creative Writing
b. Film
c. Journalism
d. Literature
e. Middle School Teaching
f. Professional Writing
g. Speech

The requests for new emphases were removed from the agenda by the department.

E. Curricular Requests from the College of Business and Technology

1. Request for Change of Major

a. Business Core

Motion: To approve change of Business core (Bernards/McNabb)

The change would remove the choice for Finance and Accounting majors to take either FIN 311, Introduction to Finance, or FIN 331, Financial Management I, and would require them to take FIN 331. Accounting and Finance Chair Gregg Woodruff explained that while ten years ago it was thought that students should have a broad-based course in finance, it is now nationally believed that it is better to emphasize corporate finance. He added that the change will result in all business majors leaving WIU with the same basic finance background and will bring them all into sync.

MOTION APPROVED 10 YES – 0 NO – 0 AB

F. Curricular Requests from the Department of Engineering Technology

1. Request for 275/475 Course

a. GCOM 475, Advanced Graphic Illustration, 3 s.h.

Engineering Technology professor Katherine Drinka told CCPI the department may at some future date decide to make GCOM 475 a permanent course.

NO OBJECTIONS

2. Requests for Changes in Prerequisites

a. ET 477, Programmable Control and Data Acquisition, 3 s.h.
Current:	CS 488 or permission of instructor
Proposed:	CS 114 or CS 211/212 or CS 214 or CS 225 or CS 488 or permission of instructor

Motion: To approve ET 477 (Marchand/Bernards)

Chairperson Bennett noted that CS 211 and 212 are going to be eliminated and replaced by CS 114 and 214. He asked if that will be a problem for this request. Ms. Prosise responded that students’ records will still reflect that they took those courses after they are eliminated.

Change: Change prerequisites to “One of the following: CS 114, CS 211/212, CS 214, CS 225, CS 488, or permission of instructor.”

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

b. ET 481, Robotic Systems, 3 s.h.
Current:	CS 488 and PHY 114 or permission of instructor
Proposed:	PHY 114 and one of the following: CS 114, CS 212, CS 214, CS 225 or CS 488; or permission of instructor

Motion: To approve ET 481 (Piletic/McNabb)

Change: Change prerequisites to “PHY 114; CS 114, CS 212, CS 214, CS 225, CS 488, or permission of instructor.”

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

G. Curricular Requests from the Department of Kinesiology

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

a. KIN 393, Adapted Physical Education, 3 s.h.
Current:	Adapted Physical Education
Etiologies of, assessment for, and program modifications related to the disabled in physical education and sport. Grade of C or better required for Teacher Education majors.
Prereq: KIN 290

Proposed:	Introduction to Adapted Physical Activity
Characteristics of individuals with disabilities across the lifespan. Emphasis on modifications and instructional strategies including: Universal design, Response to Intervention, behavioral intervention strategies, and collaboration for physical activity in the physical education, recreation, sports, and fitness settings. Includes clinical experience. Grade of C or better required for Teacher Education majors.
Prereq: KIN 290, RPTA 251 or permission by instructor

This request was pulled from the agenda by the department.

H. Curricular Requests from the Department of Social Work

1. Request for Change in Title and Course Description

a. SW 334, Social Work, Disabilities, and Health, 3 s.h.
Current:	Social Work, Disabilities, and Health
An introduction to medical and rehabilitative social work. Issues of access, managed care, ethics, social policies, and social work roles will be studied.

Proposed:	Social Work and Disabilities
An introduction to disabilities and rehabilitative social work. Issues of access, managed care, ethics, social policies, and social work roles will be studied.

Motion: To approve SW 334 (Marchand/McNabb)

Social Work Chair John Tracy explained that the change will bring the course more in line with the department’s accreditation competency requirements.

Change: Change “rehabilitative” to “habilitative” in the existing course description only.

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

2. Request for New Course

a. SW 336, Medical Social Work, 3 s.h.

Motion: To approve SW 336 (McNabb/Bernards)

Chairperson Bennett asked if the department offers other 300-level courses that require only junior standing. He wonders if juniors with no Social Work background could succeed in this course. Dr. Dallinger pointed out that most SW courses require only junior standing for their prerequisites, and Dr. Tracy stated that no additional prerequisites should be necessary.

Dr. Bernards asked about the reference to “generalist social work” in the catalog description. Dr. Tracy responded that this refers to a basic, foundational program at the bachelor’s level. He stated that virtually all bachelor’s level social work programs are generalist prior to going on for a master’s degree.

MOTION APPROVED 10 YES – 0 NO – 0 AB

I. Curricular Requests from the School of Law Enforcement and Justice Administration

1. Requests for New Courses

Law Enforcement and Justice Administration professor Jill Myers explained that the three new courses will replace LEJA 242, which was too big for one semester and is being separated into three different levels with much more detail and background added to each. Although 242 is not listed in the Courses to be Deleted section, Dr. Myers stated that it will eventually be eliminated.

a. LEJA 255, Crime Scene Investigation, 3 s.h.

Motion: To approve LEJA 255 (Piletic/Lampere)

Dr. McNabb remarked that she did not see evidence of consultation with Forensic Chemistry although this major is mentioned in Relationship to Courses in Other Departments. CCPI recommended that LEJA obtain a letter of support from the Department of Chemistry to accompany the request to Senate. Dr. Myers explained that students studying crime scene investigation must understand relevant laws governing collection and have a basic understanding of what happens going forward but will not study forensic chemistry as part of the course. She stated that it is similar to the use of the camera in crime scene investigation: there is no discussion of lenses – students just need to know how to use a camera.

MOTION APPROVED WITH LETTER OF SUPPORT FROM CHEMISTRY 10 YES – 0 NO – 0 AB

b. LEJA 355, Basics of Criminal Investigation, 3 s.h.

Motion: To approve LEJA 355 (McNabb/Piletic)

MOTION APPROVED 10 YES – 0 NO – 0 AB

c. LEJA 455, Advanced Criminal Investigation, 3 s.h.

Motion: To approve LEJA 455 (McNabb/Brown)

MOTION APPROVED 10 YES – 0 NO – 0 AB

2. Request for New Minor

a. Criminalistics

Motion: To approve Criminalistics (McNabb/Brown)

Dr. Dallinger asked why the Department of Communication did not hear about the new minor until receiving the CCPI packet, although the minor includes five Communication courses. She stated that while Communication supports the new minor, COMM 305 is already a packed class and no new students will be able to be accommodated currently; additionally, the department does not offer COMM 341 and 377 very often. Dr. Myers explained that departments asked LEJA to be included in the Criminalistics minor so LEJA did not think it was necessary to obtain letters of support from them. Dr. Parsons suggested that, because some of the classes included in the minor have high enrollment and LEJA has a lot of majors, the School of Law Enforcement and Justice Administration should obtain letters from all departments listed as Directed Electives in the minor – Instructional Design and Technology, Communication, Art, Chemistry, Computer Sciences, and Dietetics, Fashion Merchandising and Hospitality – before taking the request forward to Faculty Senate. Letters of support from Sociology/Anthropology, Health Sciences, and Geography were already included with the request.

Change: Remove COMM 241 from list of Directed Electives.

MOTION APPROVED WITH CHANGE AND LETTERS OF SUPPORT
9 YES – 0 NO – 0 AB

J. Curricular Requests from the School of Nursing

1. Requests for New Courses

a. NURS 309, Concepts in Community Health Nursing, 1 s.h.

Motion: To approve NURS 309 (McNabb/Piletic)

Change: Change Prerequisites to Corequisites, and add an “and” before the final course listing, so that it reads, “Corequisites: NURS 310, 302, and NURS 305.”

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

b. NURS 410, Public Health Nursing, 3 s.h.

Motion: To approve NURS 410 (McNabb/Lampere)

Changes:
· Hyphenate “population-based” and “family-based” where they appear in the catalog description.
· Indicate that NURS 422 is a corequisite.

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

2. Requests for Changes in Options

a. Pre-Licensure

b. RN-BSN Completion

Motion: To approve Nursing changes in options (McNabb/Piletic)

Change: Remove STAT 171 from the Other category of both.

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

3. Request for Change in Major

a. Nursing

CCPI determined that this request was unnecessary because the revisions are reflected in the two changes in options.

K. Curricular Requests from the Department of Physics

1. Request for Cross-Listing

a. PHY 182/GEOG 182, Integrated Science II, 4 s.h.

Motion: To approve PHY 182/GEOG 182 (Bernards/McNabb)

MOTION APPROVED 8 YES – 0 NO – 0 AB

2. Requests for Changes of Options

a. Engineering Physics
b. Physics – Teacher Education
c. Standard Physics

CCPI determined that the changes of options will not need to go forward to Senate because the information is completely reflected in the change of major.

3. Request for Change in Major

a. Physics

Motion: To approve change in Physics major (McNabb/Piletic)

Ms. Prosise observed that PHY 431, which is included in Directed Electives, is currently in deep freeze, but once it is removed from deep freeze, it can be applied to the major.

Changes:
· Add PHY 461 and 462 to Directed Electives.
· Expand the Rationale for Change with information included in the three options.

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

L. Curricular Requests from the Department of Geology

1. Request for Change of Option

a. Geology – Earth and Space Science Teacher Education

Motion: To approve Geology – Earth Science Teacher Education (Brown/Pilietic)

Biological Sciences professor Laura Barden-Gabbei explained that NCATE had put the request for changes on hold but recently released it, so the teacher education program wants to push forward with it.

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

VI. Provost’s Report

Interim Associate Provost Parsons asked that individuals contact her if they are interested or know of someone interested in teaching UNIV 100 this fall. She reported that 80 applications have been received, and training for instructors will be held on April 12 and 16 from 12-4:30 p.m.

Dr. Parsons asked CCPI members to notify her if they know of students who would be good peer mentors for this fall’s First Year Experience Program. She stated that more applicants are needed, and she will forward the names to the graduate assistant who is overseeing that process.

Motion: To adjourn (McNabb)

The Council adjourned at 4:58 p.m.
								
					Cindy Piletic, CCPI Secretary
							
					Annette Hamm, Faculty Senate Office Manager

[bookmark: _GoBack]
12

