COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 1 October 2009
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: C. Kovacs, T. Kupka, J. LaPrad, E. Mannion, K. Myers, K. Neumann, S. Romano, A. Valeva, T. Westerhold
Ex-officio: J. Dallinger, D. Williams
MEMBERS ABSENT: C. Piletic
GUESTS: Tej Kaul, Vicki Nicholson
I.
Consideration of Minutes

A.
17 September 2009

APPROVED AS DISTRIBUTED

II.
Approvals from the Provost

1.
Requests for New Courses

a.
HIST 485, Topics in Asian History, 3 s.h. (repeatable to 6 s.h., for different topics, with permission of department chairperson)

b.
REL 492, Religion, Literature and Film, 3 s.h.

c.
WS 415, Politics of Reproduction, 3 s.h.

d.
WS 497, Independent Study in Women’s Studies, 1-3 s.h. (repeatable to 6 s.h.)
III.
Announcements – None
Motion: To move New Business ahead of Old Business (Neumann/Kovacs)

MOTION APPROVED 9 YES – 0 NO – 0 AB

V.
New Business (Reordered)

A.
Request for New Course

1.
IS 325, Global Social Networks, 3 s.h.

Motion: To approve IS 325 (Westerhold/Myers)

Ms. Nicholson asked if a change in major would be forthcoming; Information Systems and Decision Sciences Chair Tej Kaul assured CCPI that it would. In regard to a question about the prerequisite – “at least one course in each of Category III and Category IV of the General Education Curriculum” – Dr. Kaul explained he did not wish for students to necessarily wait until their junior year to take the course, thus, he decided against a 300- or 400-level prerequisite. He noted that FCS 300, a Gen Ed multicultural course, also requires the same prereq. He explained this prerequisite would allow students to have some knowledge of Humanities and Social Sciences before taking the course. Registrar’s office representative Donna Williams remarked this type of prerequisite cannot be checked by the Registrar’s office because it is not programmable. Dr. Kaul explained that the rosters will be checked by department secretaries, and the department will work with students as needed.

Chairperson LaPrad remarked that some of the course objectives seem to be general multicultural statements, such as “Compare and contrast different countries/ cultures/societies” and “Recognize the interdependence of countries/cultures/societies.” Dr. Kaul explained that all multicultural courses are expected to have a common theme, and he has submitted the course to the Council on General Education for consideration. Chairperson LaPrad suggested the course objectives address the process students will use to accomplish the objective and be more specific to the course. Dr. Mannion noted that some of the course objectives seem to duplicate each other and suggested paring them down. Dr. Neumann added that some of the course objectives seem to come directly from the global issues request form. Dr. Kaul agreed to revise the course objectives and submit them to Chairperson LaPrad for review before the course goes on to Faculty Senate.

Chairperson LaPrad asked if the Departments of Sociology or Communication had been notified of the course. Dr. Kaul replied he does not believe the course is duplicative because it is basically dependent upon the technology aspect of global social networks, but he will contact those departments for support emails.

MOTION APPROVED PENDING LETTERS OF SUPPORT FROM SOCIOLOGY AND COMMUNICATION AND REVISION OF COURSE OBJECTIVES

9 YES – 0 NO – 0 AB
IV.
Old Business

A.
CCPI Policies and Procedures

After discussion, CCPI decided that language referring to “departments/schools/units” in an effort to be all-inclusive was too cumbersome. Instead, the Recording Secretary will draft a statement to appear at the beginning of the document indicating that the term “department” will be used to indicate these three entities. Additional minor changes will be corrected before the document goes to Faculty Senate for consideration.

As part of the conversation regarding definitions of terms, which will now be included in the policies and procedures, CCPI discussed the nature of options and the definition of a core.

POLICIES AND PROCEDURES APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

IV.
Reports
A. Provost’s Report – None
Motion: To adjourn (Kupka/Mannion)

The Council adjourned at 4:30 p.m.

Cindy Piletic, Secretary

Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
1

