COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 2 April 2009
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: J. Engel, C. Kim, E. Mannion, A. Melkumian, K. Neumann, N. Parsons, C. Piletic
Ex-officio: J. Dallinger, D. Williams
MEMBERS ABSENT: W. Bailey, C. Kovacs, T. Kupka
GUESTS: Virginia Boynton, Rita Creger, Hoyet Hemphill, Tej Kaul, Lea Monahan, JoAnn Morgan, Vicki Nicholson, John Simmons, Terry Rodenberg, Murali Venugopalan
I.
Consideration of Minutes

A.
12 March 2009

APPROVED AS DISTRIBUTED

II.
Approvals from the Provost

A.
Requests for New Courses

1.
PSY 334, Perspectives on Substance Abuse, 3 s.h.

2.
PSY 335, Substance Abuse Assessment, Education and Case Management, 3 s.h.

3.
PSY 336, Ethics and Special Populations in Substance Abuse Treatment, 3 s.h.

4.
PSY 434, Substance Abuse Treatment Approaches and Techniques I, 3 s.h.

5.
PSY 435, Substance Abuse Treatment Approaches and Techniques II, 3 s.h.

6.
PSY 436, Substance Abuse Practicum, 3 s.h.

B.
Request for Change in Major

1.
Graphic Communication
III.
Announcements
CCPI, along with other Senate councils, has been asked by the Senate Chair to revise its policies and procedures – by the end of the academic year if at all possible.

Motion: To move Old Business after New Business (Neumann/Melkumian)

MOTION APPROVED 7 YES – 0 NO – 0 AB

V.
New Business

A.
Requests for New Courses

1.
AAS 353, African Americans in American Film, 3 s.h.

Motion: To approve AAS 353 (Piletic/Melkumian)

CCPI asked for support letters from English/Journalism and Broadcasting to accompany the request when it goes before Faculty Senate.

Changes:
· Remove hyphens throughout the document in the word “African-Americans.”
· Change “films” to singular in the discussion of AAS 484 under Relationship to Existing Courses Within the Department.

MOTION APPROVED WITH CHANGES 7 YES – 0 NO – 0 AB

2.
DS 390, Statistical Software for Data Management and Decision Making, 3 s.h., repeatable to

6 s.h. under different titles

Motion: To approve DS 390 (Melkumian/Engel)

In response to a question about redistribution of teaching load, Information Systems and Decision Sciences Chair Tej Kaul told CCPI there are three faculty members in his department with decision science expertise, and he anticipates that they will continue to teach their existing load. Dr. Kaul explained this course is proposed as one of the required courses in the new Healthcare IT-Systems option of the redesigned Bachelor of Business in Information Systems degree program, as well as being proposed as one of the core courses in the new Decision Sciences minor. CCPI asked that this information be added to the Students Needs to be Served section of the request form.
When asked about the specific statistical software packages that will be taught, Dr. Kaul responded the course will introduce students to the basics of SAS or SPSS in order to provide them with the tools and working knowledge of those packages. The class is being proposed for multiple titles; one statistics package would be taught each time it is offered with the title specifying which software is being taught. Dr. Mannion asked if Excel instruction would be included; Dr. Kaul responded that Excel is not used for the level of statistics taught in this class. Dr. Neumann asked if something besides the type of software package would change each time the course is taught; she noted it seems the general concepts would stay the same and just be applied to a different software package. Dr. Kaul responded the concepts will be brought in by completion of the DS 303 prereq; the course will discuss the two commercial software packages in depth depending on which are being discussed in a particular semester. Dr. Kaul stated that while the concepts will play a role in the course, generally each class will specifically deal with a particular package.
Changes:
· Change from 2 class hours and 1 lab hour per week to 3 class hours and 0 lab hours.

· Add information to Student Needs to be Served section of Justification of Course.

MOTION APPROVED WITH CHANGES 4 YES – 0 NO – 3 AB

3.
DS 460, Independent Study in Decision Sciences, 1-3 s.h., repeatable to 3 s.h.

Motion: To approve DS 460 (Melkumian/Engel)

MOTION APPROVED 7 YES – 0 NO – 0 AB

4.
NURS 308, Ethical and Legal Issues in Professional Practice, 3 s.h.

Motion: To approve NURS 308 (Piletic/Engel)

Change: Change abbreviated title to ETHIC LEGAL ISS

MOTION APPROVED WITH CHANGE 7 YES – 0 NO – 0 AB

B.
Request for Multiple Title Approval

1.
DS 390, Statistical Software for Data Management and Decision Making, 3 s.h. , repeatable to

6 s.h. under different titles

Motion: To approve DS 390 for multiple titles (Melkumian/Engel)

MOTION APPROVED 4 YES – 0 NO – 3 AB

C.
Request for Change in Course Description

1.
DS 303, Applied Business Forecasting and Regression Analysis, 3 s.h.

Current:
A survey of the basic methods and techniques that are available for business forecasting including moving average and exponential smoothing techniques, classical decomposition, Box-Jenkins technique, simple and multiple linear and nonlinear regression, time series regression techniques, and technological methods such as Delphi and S-curves.

Proposed:
A survey of the basic methods and techniques that are available for business forecasting including moving average and exponential smoothing techniques, classical decomposition; simple, multiple, and time series regression techniques; and statistics for quality control and capability.

Motion: To approve DS 303 (Melkumian/Kim)

MOTION APPROVED 7 YES – 0 NO – 0 AB

D.
Requests for Changes in Course Descriptions and Titles

1.
HIST 306, Vietnam: A Television History, 3 s.h.

Current:
Vietnam: A Television History

A survey of the origins, battles, tactics, and strategy of the Vietnam War, with special emphasis on the domestic, social, and political impact of the War in the U.S. The course consists of 13 one-hour television programs and accompanying lectures.

Proposed:
Vietnam War

A survey of the origins of the Vietnam War, and the domestic, social, diplomatic, and political impact of the war on the U.S.

Motion: To approve HIST 306 (Melkumian/Engel)

History Chair Virginia Boynton explained her department has not been using the television series extensively for the last three to four years, so it is no longer the foundation for the course.

MOTION APPROVED 7 YES – 0 NO – 0 AB

2.
HIST 312, Technology and Society, 3 s.h.

Current:
Technology and Society

A history of major technological innovations against the background of concurrent social and ideological influences and population movements from the Neolithic Revolution to the present.

Proposed:
Technology, Culture, and Society

A history of key technological developments from the Industrial Revolution to the present, with an emphasis on how these innovations have transformed human culture and society.

Motion: To approve HIST 312 (Melkumian/Piletic)

MOTION APPROVED 7 YES – 0 NO – 0 AB

E.
Request for New Minor

1.
Decision Sciences

Motion: To approve new minor (Melkumian/Engel)

Changes:

· Move “6 s.h. of directed electives …” from Minor section to Directed Electives section of chart.
· Change DS 323 to DS 304 since number change has not yet taken effect.
· Move “DS 303 or ECON 387, DS 304, DS 305, 3 s.h. of DS 390” from Minor section to Core Courses section of chart.
· Remove footnote from DS 390 indicating that multiple titles are available.

MOTION APPROVED WITH CHANGES 7 YES – 0 NO – 0 AB

F.
Request for Change in Minor

1.
History

Motion: To approve change in minor (Piletic/Melkumian)

Dr. Boynton told CCPI the format of the current minor is apparently left over from the quarter system when minors were typically 20 s.h. She said it didn’t make sense to have students continue to take a couple of independent study or 1 s.h. classes to meet the 20 s.h. requirement. The change will revise directed electives to make an 18 s.h. minor, consistent with other minors in the College of Arts and Sciences.

Change: Change “inc.” to “including” in Directed Electives on chart.

MOTION APPROVED WITH CHANGE 7 YES – 0 NO – 0 AB

G.
Request for Change in Emphasis

1.
RN-BSN Completion (Emphasis B)

Registrar’s office representative Donna Williams pointed out that the change to the RN-BSN Completion path for Nursing is to the emphasis, not the option as was stated on the request form. There is one Nursing program but two ways to complete it; those two paths are technically emphases, not options.

Changes:
· Put “Same” in the Proposed column for areas that are not being changed.

· Indicate by the pound sign (#) that PHIL 120 is a Gen Ed course.

· Remove asterisks after Multicultural Studies Elective in University Gen Ed.

· Make “studies” plural in Proposed Option Courses section.
· Change “option” to “emphasis” throughout the form.

MOTION APPROVED WITH CHANGES 7 YES – 0 NO – 0 AB

IV.
Old Business (Reordered)

A.
Requests for New Concentrations

1.
Renewable Energy and Biofuels Technology

The three concentrations were tabled at the March 12 CCPI meeting when it was found their semester hours exceeded the maximum allowable for concentrations. Dr. Neumann asked why Interdisciplinary Studies does not establish one Renewable Energy concentration with a core relating to that field and specific emphases for biofuel technology, wind technology, and policy, planning and management. Interdisciplinary Studies Coordinator Rita Creger responded the three different concentrations are very diverse, and GEOG 100 is about the only course common to all three. She explained the Interdisciplinary Studies professional board recommended specific courses for each category. She noted the way the concentrations are set up with “concentration courses” and “other” courses (primarily prereqs), there is not really a mechanism for a core. Dr. Neumann responded this is a result of the semantics of the form; in reality, students have to take all of the courses listed. She remarked it seems there ought to be something in common between the three if they are all called “Renewable Energy.” Associate Provost Dallinger stated she found 18 s.h. in common between the three concentrations.
Dr. Engel asked what it is about the courses in each of the concentrations that make them renewable energy-focused programs, besides the capstone course. Associate Provost Dallinger noted that GEOG 100 in all three concentrations is used as the introductory course.

Dr. Neumann asked who will oversee the concentrations as time passes and their applicability to the industry changes, as in, for instance, if biofuels become irrelevant. Ms. Creger responded that Interdisciplinary Programs is advised by a 15-16 member professional board. The program has two advisory boards, one made up of WIU faculty and the other an external board made up of professionals in their fields.

Dr. Parsons remarked that if the concentrations were changed to just Renewable Energy with separate emphases, the emphases would not transcripted. Ms. Creger stated the department does want the curricula transcripted. Dr. Parsons stated the mechanism is not yet in place to establish sub-units for concentrations, so until that is established, the concentrations will need to be submitted as is.
Dr. Piletic asked whether the prereqs for the 18 s.h. of common courses will allow students to make a determination as to which of the concentrations they might prefer. Ms. Creger responded the Geography Department plans to introduce the concept of renewable energy in GEOG 100. She noted that students must complete 24 s.h. before enrolling in one of the concentrations. She said if students indicate to the General Orientation advisor that they might be interested in renewable energy, the Interdisciplinary Studies advisor will begin discussing the concentrations with them. Ms. Creger stated that someone with an interest in biofuels would probably not be interested in wind technology; Wind Technology is heavily Physics and Engineering Technology oriented, while Biofuels Technology concentrates on Biochemistry.
Changes:
· Add WID course into Concentration Courses section, renumbering accordingly and making the total hours 47 for Concentration Courses.
· Remove “to be selected in consultation with the Interdisciplinary Studies advisor” from Open Electives section.

RENEWABLE ENERGY AND BIOFUELS TECHNOLOGY APPROVED WITH CHANGES 6 YES – 0 NO – 1 AB

2.
Renewable Energy and Wind Technology

Changes:
· Add WID course into Concentration Courses section, renumbering accordingly and making the total hours 46 for Concentration Courses.

· Change Open Electives semester hours to 17.

RENEWABLE ENERGY AND WIND TECHNOLOGY APPROVED WITH CHANGES

6 YES – 0 NO – 1 AB

3.
Renewable Energy Policy, Planning, and Management

Changes:
· Add WID course into Concentration Courses section, renumbering accordingly and making the total hours 45 for Concentration Courses.

· Remove “to be selected in consultation with the Interdisciplinary Studies advisor” from Open Electives section.

RENEWABLE ENERGY POLICY, PLANNING, AND MANAGEMENT APPROVED WITH CHANGES 6 YES – 0 NO – 1 AB

B.
Requests for New Majors

1.
International Studies: Area Studies Option

The major with its two options was tabled by CCPI last fall. Chairperson Parsons asked what research methods class would be used in core courses. Center for International Studies (CIS) Associate Director Murali Venugopalan responded it will be a course approved by the advisors. He related addition of this course came about as a result of consultant comments; CIS was told that when an international studies major was developed at the University of Illinois five years ago, omission of a research methods course was one of its flaws. Dr. Venugopalan stated that it was recommended not to specify a particular research methods course because there are so many areas in which a student could focus; he said the preference would be for a student to take a research methods course closely related to his or her field. CCPI members felt the possible research methods courses should be identified; they suggested the form could indicate “Choose one from …” followed by a list of possible research methods courses. CCPI asked if the research methods course should be quantitative or qualitative; Associate Provost Dallinger remarked that rhetoric and linguistics have methods courses specific to those disciplines but might not be appropriate choices for this major.

Chairperson Parsons asked what the career viability or career path might be for an International Studies graduate as opposed to a traditional foreign language major. She asked why someone would hire an International Studies graduate over a graduate from Spanish or French. Dr. Venugopalan responded that for the Area Studies option, foreign languages are limited to 9 s.h. from each department as Directed Electives; he said if students wanted to pursue foreign languages in more depth, a double major would offer a career path as an interpreter or set them on the road toward a master’s degree to engage in consular or embassy work.

Dr. Parsons noted that Spanish classes are offered as Directed Electives in both the European Studies and Latin American Studies tracks. She remarked this seems duplicative and asked why students would focus on one over the other. Dr. Venugopalan responded this is in response to requests from deans and chairs when the major was sent to them for input and suggestions. He remarked that Spanish is primarily spoken in Latin American but is also spoken in Europe. Dr. Engel noted that some of the Spanish, French and German courses in the European Studies track are language courses, but the rest concentrate on literature or culture. He asked whether SPAN 325 and 326 fit into Area Studies. Dr. Engel also wondered whether primarily language courses should be listed as Directed Electives when 8 s.h. of a foreign language is also required in Core Courses; he questioned whether language classes should be included in a group of courses that seems primarily intended to educate students about certain cultures. Dr. Venugopalan responded the consultant advised CIS to view language as an interrelated component of a region’s culture. He added the Chair of Foreign Languages and Literatures felt the language courses fit well where they are placed. Dr. Neumann noted there is not a language component for Asian and African Studies; she asked why a language component is important for some areas and not for others. Dr. Venugopalan responded the major is limited by what is currently offered at Western. Dr. Neumann remarked this makes the various area studies pretty inconsistent. Dr. Venugopalan remarked that a student studying abroad might be able to pick up language study, and study abroad is a required for the major. Dr. Engel said his assumption is that every student following the Latin American Studies track will want to take SPAN 325 and 326, and then there is only room for them to take an additional 3 s.h. of Directed Electives. Dr. Venugopalan pointed out that as part of University Gen Ed completion for the International Studies major, students are required to take 6 s.h. of intermediate foreign language courses ranging from 121 to 326, in addition to courses adding to 27 s.h. in Latin American Studies.

Dr. Neumann noted that HIST 301 is a prerequisite for HIST 400, 425, 427, 428, and 429, but HIST 301 is not listed anywhere on the request form. She added that HIST 334 is not listed in the undergraduate catalog. Dr. Venugopalan responded that courses were included as recommended by departments. Dr. Engel stated curricula needs to be included in the major in an integrated way rather than just incorporating every department suggestion. Dr. Venugopalan related he has spent the last three years trying to assemble a major that is as interdisciplinary and complete as possible. He said existing courses and new courses that are scheduled to be created were considered in consultation with departments. Dr. Neumann stated that just asking departments to submit courses that are international in focus does not mean there might not be an entire chain of prerequisite courses attached to them. Dr. Venugopalan postulated some prerequisites may not have been listed because the prereqs are not international courses. Dr. Engel stated that without predetermining which courses have prerequisites, it may be found later that some areas are not as flexible as they should be. He pointed out that most other programs have a more restricted slate of courses so there is more of an opportunity to find out what is needed in the way of prereqs and accommodate those within the major. Ms. Nicholson noted that Health Services Management has a lot of prerequisites noted with a footnote in the undergraduate catalog. Dr. Engel suggested that the International Studies major specify prerequisite courses in a similar fashion.
Dr. Neumann stated that one of the roles of CCPI is to handle concerns from constituents across campus, and several expressed discomfort the last time the International Studies majors were considered about lack of notification regarding the document. CIS was asked at that time to obtain letters of support from those areas. CCPI indicated letters would need to be provided showing that specified departments – Health Sciences, Instructional Design and Technology, Law Enforcement and Justice Administration, and Dietetics, Fashion Merchandising and Hospitality – have been duly informed. Chairperson Parsons asked if these departments had sent letters back to CIE indicating they are aware their courses are being used for the International Studies major. Dr. Venugopalan said he has contacted chairs numerous times and is curious which courses they feel are being omitted from the major. Dr. Parsons reiterated CCPI wants letters indicating that departments have been contacted and have said they want their courses used for the options, which is something CCPI generally asks when curricula is proposed.

Dr. Piletic asked if within each of the areas of study, a series of expectations could be developed that would specify common content within each track, such as a certain number of language, history, or culture courses, so that there could be some consistency within each area. She stated if students have completed the foreign language expectations in Core Courses, for example, that may not be something they would need to focus on within their chosen track. CIS Director Terry Rodenberg related he told the Provost’s Committee on International Studies (PCIS) that there was not enough consistency and commonality in the various area studies, but got nowhere. Dr. Rodenberg believes there should be two to four classes in common in each option to create a general core of experience.
Associate Provost Dallinger questioned the fact that study abroad will not count toward the major. Dr. Rodenberg explained that most of the students who study abroad “work it out” with their department chairs. Dr. Dallinger noted that while it is not a course, study abroad is a required expectation for the major.
Ms. Nicholson remarked that the last time the major was submitted, it included courses that had not yet been approved or that were in deep freeze. She suggested that when CIS adds titles to the courses, they check to make sure the courses are actually on the books. If courses are not yet approved, such as SCM 421 in the Asian Studies track, they cannot be included on the request for new major. Chairperson Parsons remarked that if courses on the request are currently in deep freeze, CIS will need to find out from chairs if they are willing to bring them back onto their regular schedules. It was also remarked that the Rationale portion of the request form needs to be fleshed out with information regarding the consultant’s suggestions.
Changes:

· Specify which research methods courses are acceptable for completion of the major.

· Add titles to each of the listed courses.

· Indicate prerequisite courses.

· Check to determine that all courses are approved and not in deep freeze.

· Mark Gen Ed courses with pound sign (#).

· Add information about the consultant process into the Rationale.

· Change total semester hours for Core Courses to 20.

· Remove SCM 421 from list of Directed Electives since it is not an approved course.

· Change Open Electives to 6-14 s.h. instead of 20 s.h.
· Cores for the two options need to be made consistent.

· Remove “G” from course numbers.

· Indicate the content areas within each track.
Motion: To table until there is a chance to see which courses included in the request form are currently on the books (Neumann/Mannion)

MOTION TO TABLE APPROVED 6 YES – 0 NO – 0 AB

Ms. Nicholson remarked that the Illinois Board of Higher Education has approved a new rule, effective January 1, 2009, that once a program is approved, no changes can be made to its curricula for one year.

2.
International Studies: Thematic Option

Chairperson Parsons spoke to the Chair of the School of Law Enforcement and Justice Administration (LEJA) who said he was not contacted about the International Security and Conflict portion of the option. She said LEJA has two areas of security in their department and would like the opportunity to see how the Thematic Option differs from the Security and Homeland Security Options in Law Enforcement. Chairperson Parsons stated CCPI tries to guard against overlap, and believes the LEJA chair should have a chance to see the request.
Chairperson Parsons remarked that EOS 317, included as a Directed Elective in the Global Environment, Health & Sustainability track of the request, is not being taught. She suggested EOS 311, Occupational and Environmental Health Problems, be substituted. CCPI also noted that the core for the Thematic Option is less than 15 s.h. and different than that of the Area Studies Option.

Changes:
· Change EOS 317 in Directed Electives to EOS 311.
· Core needs to be at least 15 s.h. and the same as that for the Area Studies Option.
Motion: To table International Studies: Thematic Options (Parsons/Neumann)

MOTION TO TABLE APPROVED 5 YES – 0 NO – 0 AB

Associate Provost Dallinger advised CIS representatives that they may wish to meet with Chairperson Parsons and Ms. Nicholson to work through problems in the two documents before bringing them back again to CCPI.

C.
Pre-Law Option – Conversation About Core Hours
Chairperson Parsons related that discussion of the Philosophy major and Pre-Law option at the March 12 CCPI meeting resulted in tabling that option. The discussion centered on the low number of core hours in the option and existing major (which would become a Philosophy option) and questions of grandfathering. A review of Senate minutes looking for issues of grandfathering brought up when the new definitions of academic terms were approved in 2007 found that remarks at that time dealt with programs whose semester hours were above the newly-established maximums. The ad hoc committee that developed the definitions that developed the definitions also discussed grandfathering but did not keep a record of minutes.
Chairperson Parsons read from the Faculty Senate minutes of January 23, 2007, at which it was stated that “…when a program is changed, CCPI standards consider that a change to an existing program, not establishment of a new program.” Dr. Neumann recollected that if departments or majors already had existing options, it was not CCPI’s intention to make them conform to the new academic definitions grid; newly submitted programs, however, would fall under the guidelines.

Dr. Engel noted that the two options proposed by Philosophy would have 10 s.h. cores. Ms. Nicholson stated that a 15 s.h. core for options was not a new change to the definitions of academic terms; that standard has been around for a long time. Dr. Neumann remarked the simplest solution might be to identify 15 s.h. that students would need in both options and resubmit them.

Philosophy and Religious Studies Chair John Simmons told CCPI the motivation behind the request for a Pre-Law option was concerns expressed by the WIU administration regarding departments with very few majors. Dr. Simmons was told by his dean to attract more majors to Philosophy, and the Pre-Law option was determined to be a good marketing tool to accomplish that. Dr. Simmons also noted that a Philosophy background is found to be the best preparation for the LSAT test. He said the department felt that, at no cost to the University, Philosophy could be promoted as great preparation for law school. He said the department would like to pursue the Pre-Law option and would hate to miss getting it into the fall 2009 undergraduate catalog.

Chairperson Parsons recalled that CCPI set a precedent when English and Journalism came forward with ideas for an option and were advised it had to meet the 15 s.h. standard. Associate Provost Dallinger asked why Philosophy and Religious Studies wishes for Pre-Law to be an option rather than an emphasis. Dr. Simmons said he discussed this with his department, and the fact that emphases do not appear on student transcripts appears to be an issue. He said marketing Pre-Law as an emphasis would otherwise be fine. Dr. Dallinger remarked that Communication has four emphases, and students act as if they think the emphases are their majors. She added that emphases are listed in the undergraduate catalog. Dr. Neumann pointed out that offering Pre-Law as an emphasis rather than an option would dissipate the core hours discussion and make it available for students in the fall 2009 undergraduate catalog. She stated that law schools do not require pre-law to be transcripted, so offering it as an option would not buy students any more standing than offering it as an emphasis. Ms. Nicholson remarked that an emphasis is similar to a career track.
Dr. Simmons noted that there is a Pre-Law Minor and a Pre-Law Honors Society; History and Political Science both plan to submit Pre-Law options for CCPI consideration in the near future. He related the College of Arts and Sciences annual report included the goal to promote pre-law across the college. Philosophy and Religious Studies representatives meet with History and Political Science reps, as well as College of Arts and Sciences Associate Dean Jim Schmidt, on April 8 to determine if there is a more coordinated way to submit pre-law proposals for the College. Chairperson Parsons said she would like to see what institutions offer pre-law programs in Illinois and across the nation. She said it would be helpful to see if other areas offer identical options in different majors.

VI.
Reports
A. Provost’s Report
Associate Provost Dallinger reported the Anthropology major is on the Illinois Board of Higher Education (IBHE) agenda for Tuesday, April 7. The Provost’s office received questions from IBHE about the Kinesiology minor but no official approval letter yet.

Motion: To adjourn (Piletic)

The Council adjourned at 5:40 p.m.

Jeff Engel, Secretary

Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
8

