COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

Thursday, 24 February 2011
Algonquin Room - University Union - 3:30 p.m.

A C T I O N M I N U T E S

MEMBERS PRESENT: J. King, T. Kupka, K. Myers, K. Neumann, N. Parsons, S. Romano, A. Valeva, T. Westerhold

Ex-officio: J. Dallinger, D. Williams

MEMBERS ABSENT: S. Bennett, J. LaPrad, SGA rep

GUESTS: Sue Hum-Musser, Shawn Meagher, Russ Morgan, Vicki Nicholson
I. Consideration of Minutes

A. 10 February 2011
MINUTES APPROVED AS DISTRIBUTED

II. Announcements – None

III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of Biological Sciences
Motion: To approve Biology requests (Romano/Kupka)
1. Request for Change in Repeatability
a. BIOL 495, Internship in Biology, 1-12 s.h.
Current:
1-12 s.h.

Proposed:
1-12 s.h., repeatable to 12

Biological Sciences professor Shawn Meagher explained that being allowed to retake the course will help students who often need to find 1 s.h. or 2 s.h. of credit to complete their degrees. Dr. Kupka pointed out that the change doesn’t really simplify the need to fulfill credit hour requirements for the degree, as stated in the Rationale, because students still need to fulfill those requirements. He suggested this phrase be changed simply to, “…in order to fulfill credit hour requirements for the degree,” and that the phrase indicating that students can take the course “additional” times be changed to “multiple” times.
Changes:
· Change effective date to Summer 2011.

· Change the first sentence of the Rationale for Change to read, “Allowing repeatability will benefit our major majors and minors by allowing students to take this course additional multiple times, simplifying their need in order to fulfill credit hour requirements for degree.”

2. Request for Change in Course Description

a. BIOL 477, Research Experience in Biology, 1-12 s.h., repeatable to 12
Current:
Research experience with a Biological Sciences faculty member. Student must complete 16 hours of research per credit hour. A final report and seminar may be required. Arrange research project with faculty member before registration.

Proposed:
Research experience with a Biological Sciences faculty member. Student must complete 16 hours of research per credit hour. A final report and seminar may be required. Arrange research project with faculty member and department chair before registration.

Change: Change effective date to Summer 2011.
MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 0 AB

V. Reports

A. Meeting with Centennial Honors College Representatives
Chairperson LaPrad met with the director, advisor, and office manager of the Centennial Honors College to “discuss the approval process of honors courses and to determine if their process was adequate to meet Honors College needs and CCPI’s responsibility to assist departments, programs and colleges with curricular development.” His report of this meeting was presented to CCPI in his absence by Vice Chair Parsons, who explained that honors courses are much like special topics courses; Chairperson LaPrad in his report also compares them with 275/475 experimental courses. In his discussions with Honors College representatives, three suggestions were agreed upon “to ensure transparency and collegial support in the approval process for new Centennial Honors College courses/sections”:
1) All new Centenial Honors College course/section requests will be disseminated to each academic department as a professional courtesy.

2) All new Centennial Honors College course/section requests, after approval by the Honors College, will be forwarded to CCPI for informational purposes (similar to 275/475 experimental courses).

3) CCPI would review new Centennial Honors College courses/sections in the same manner as 275/475 experimental courses and announce any objections to the proposed new course/section.

Ms. Nicholson asked how CCPI will know if any concerns are raised by departments. The request for a review of the honors approval process by CCPI was raised by the Senate Executive Committee after it was brought to their attention that a proposed honors course had not been discussed with a department which offered overlapping courses on the topic. Dr. Kupka remarked that the Honors Council is normally pretty rigorous about asking questions and getting clarifications before courses are approved. He added that the Honors College normally offers courses on very narrowly focused topics.
Motion: To approve the proposal (Kupka/Neumann)

MOTION APPROVED 8 YES – 0 NO – 0 AB

B. Provost’s Report

Associate Provost Dallinger reported that external reviewers of the Geology program last week called it a “model program.”

Motion: To adjourn (Myers)

The Council adjourned at 3:52 p.m.
Tara Westerhold, Secretary

Annette Hamm, Faculty Senate Office Manager
PAGE
3

