COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

Thursday, 1 September 2011
Algonquin Room - University Union - 3:30 p.m.

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

MEMBERS PRESENT: C. Anderson (via phone), S. Bennett, J. Brown, J. Dallinger, A. Doyle (SGA rep), J. LaPrad, C. Piletic, S. Romano, A. Valeva, B. Welch, T. Westerhold

Ex-officio: N. Parsons, D. Williams


GUESTS:  Dean Alexander, Keith Boeckelman, Steven Dworkin, Kim McClure, Russ Morgan, Terry Mors, Rebecca Newgent (via phone), Steve Rock, John Wozniak
I. Consideration of Minutes


A. 28 April 2011
MINUTES APPROVED AS DISTRIBUTED


II. Approvals from the Provost

A. Requests for New Courses
1. BC 201/301; 203/303; 204/304; 205/305; 206/306; 207/307, Applied Studies Announcing (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters 

2. BC 208/308; 209/309, Applied Studies Radio Studio (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters

3. BC 211/311; 213/313; 214/314; 215/315; 216/316; 217/317, Applied Studies Sports Production (Practica), 1 s.h. per semester, repeatable to 10 semesters

4. BC 218/318, Applied Studies Interactive Sports Production (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters

5. BC 219/319, Applied Studies Sports Reporting (Practica), 1 s.h. per semester, repeatable to a maximum of 10 semesters

6. CSTM 132, Construction Laboratory, 2 s.h.

7. CSTM 440, Green & Sustainable Construction, 3 s.h.

8. ECON 471, International Monetary Economics, 3 s.h.

9. ENGR 220, Computational Methods for Engineers, 3 s.h.

10. ENGR 453, Geotechnical Design, 3 s.h.

11. ENGR 460, Steel Design, 3 s.h.

12. ENGR 461, Concrete Design, 3 s.h.

13. FCS 463, Casino Operations, 3 s.h.

14. GCOM 320, Professional Preparation in Graphic Communication, 3 s.h.

15. MET 320, Professional Preparation in Engineering Technology, 2 s.h.

16. OM 457, Project Management, 3 s.h.

17. POLS 306, Politics and Game Theory, 3 s.h.

B. Requests for Changes of Majors
1. Anthropology

2. B.A. in Economics
3. B.B. in Economics
4. Broadcasting
5. Construction Management
6. Emergency Management
7. Engineering
8. Graphic Communication
9. Health Sciences
10. Health Services Management
11. Instructional Design and Technology
C. Request for New Minor
1. Outdoor Leadership
D. Requests for Changes of Minors

1. Construction Technology
2. Economics
3. English
4. Functional Morphology and Evolutionary Anatomy
5. Graphic Communication
E. Request for New Option
1. Pharmacy

III. Announcements 
Faculty Senate Chair Steve Rock extended greetings to CCPI from the Faculty Senate and expressed the Senate’s appreciation for the work of the Council. He called CCPI one of the hardest working committees and extended an invitation to members to attend Faculty Senate meetings.

Chairperson LaPrad introduced new members Christine Anderson (attending via speaker phone), Bridget Welch, and Jeff Brown, as well as returning members. He told CCPI that the Council will need to elect a new Vice Chair since Nancy Parsons has moved into the Provost’s office; that election will be considered at the end of New Business.


IV. Old Business 
A. Curricular Requests from the School of Law Enforcement and Justice Administration
1. Request for Change in Minor

a. Homeland Security 
CCPI considered and approved the Homeland Security minor along with three new LEJA courses in March, but conversations with departments following that approval led to changes to the minor, and Chairperson LaPrad recommended it be brought back to CCPI as an informational item before going forward to Faculty Senate. Terry Mors, Director of the School of Law Enforcement and Justice Administration, explained that LEJA 418, previously approved by CCPI, was removed from the table after concerns about overlap expressed by the Department of Political Science. Additionally, Economics and Decision Sciences Chair Tej Kaul suggested elective DS and ECON courses that could be beneficial to the minor, and those were added to the request. Ms. Williams asked if the changes to the minor would be effective fall 2011 or spring 2012; Chairperson LaPrad responded that new courses have not yet gone forward to Senate, so spring 2012 would be the earliest they could be offered. Dr. Mors agreed that is what was envisioned by the school.
NO OBJECTIONS 


V. New Business 


A. Curricular Requests from the Department of Counselor Education
1. Request for Changes in Prerequisites
a. CN 433, Special Problems in Counseling, 1 s.h. 
Motion: To approve CN 433 (Westerhold/Doyle)
Changes: 
· Change effective date from fall 2012 to summer 2012 since the course is only taught in the summer.
· Remove special instructions in italics.
· Add to heading that this is a change to prerequisites.
MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Psychology
1. Request for New Course

a. PSY 353, Cultural Psychology, 3 s.h.
Motion: To approve PSY 353 (Piletic/Westerhold)

Psychology professor Kim McClure informed CCPI that the course has been taught as an experimental course. In response to a question regarding why the course will be taught every semester if it is not required for the major, Dr. McClure explained that PSY 353 was approved by the Council for International Education for discipline-specific global issues designation, pending its approval by CCPI, and the department anticipates that many of their majors will use it to meet the FLGI requirement. 

CCPI also requested letters of support from the Departments of Biology and African American Studies. Letters of support from the Departments of History and Women’s Studies will also accompany the request as it goes before Senate.

Changes: 

· Add space in abbreviated title to change it to CULTURAL PSY.

· Change effective date to spring 2012.
MOTION APPROVED WITH CHANGES AND PENDING LETTERS OF SUPPORT 10 YES – 0 NO – 0 AB

2. Request for Cross-Listing

a. PSY/ANTH 353, Cultural Psychology, 3 s.h.
Motion: To approve cross-listing PSY/ANTH 353 (Romano/Dallinger)

Change: Change effective date to spring 2012.
MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB
C. Curricular Requests from the Department of Sociology and Anthropology
1. Requests for New Courses
a. SOC 427, Sociology of Sexual Identities and Inequalities, 3 s.h. 
Motion: To approve SOC 427 (Dallinger/Doyle)
CCPI requested letters of support from the Departments of Health Sciences and English and Journalism.

MOTION APPROVED PENDING LETTERS OF SUPPORT 10 YES – 0 NO – 0 AB

b. SOC 470, Sociology of Popular Culture, 3 s.h.
Motion: To approve SOC 470 (Dallinger/Welch)

CCPI requested letters of support from the Departments of Women’s Studies and English and Journalism.

Change: Add spaces to abbreviated title so that it becomes SOC POP CULTURE.
MOTION APPROVED WITH CHANGE PENDING LETTERS OF SUPPORT 
10 YES – 0 NO – 0 AB

D. Curricular Requests from the Department of Political Science
1. Request for 275/475 Course

a. POLS 475, US-China Relations, 3 s.h. 
Chairperson LaPrad explained that experimental courses can only be offered twice without a request to become an official course, and CCPI can only object or not object to them, although suggestions can be offered to the requesting department.
NO OBJECTIONS

E. Election for replacement CCPI Vice Chair
Chairperson LaPrad explained that the vice chair would assume the CCPI chairmanship in the spring semester when he goes on sabbatical; at that time, an election for a new vice chair would occur.

Steve Bennett was elected as vice chair by acclamation.
VI. Reports

A. Provost’s Report
Interim Associate Provost Parsons reported that the freshmen class numbers are up while graduate student counts are down. Tenth day count occurs tomorrow. She stated that graduate recruiting will be one focus for WIU for the coming year, following through on Noel-Levitz recommendations. FYE will also be undergoing a major review this year.
Ms. Williams reported that Western was one of only 32 schools in the nation recognized by the Bill Gates Foundation for support to first generation and low income/at-risk students through programs such as OAS and FYE.

Ms. Hamm related that LEJA is preparing to submit requests for a Fire Science major and two options. They inquired what kind of support letters would be necessary for a new course on ethics and diversity since that topic is covered by some course in every department at Western. CCPI members recommended that the LEJA/Fire Science course be titled specific to the discipline, such as “Ethics and Diversity in LEJA” or “Ethics and Diversity in Fire Science.” They also recommended that in the Relationship to Courses in Other Department section, the request recognize that while there are a number of different ethics courses across campus, their course will specifically address issues of ethics and diversity in that field.


Motion: To adjourn (Welch)

The Council adjourned at 4:05 p.m.
Tara Westerhold, Secretary

Annette Hamm, Faculty Senate Office Manager
PAGE  
2

