COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION

Thursday, 15 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, S. Romano, A. Valeva, T. Westerhold

Ex-officio: N. Parsons, D. Williams
MEMBERS ABSENT: C. Piletic, B. Welch

GUESTS: Bradley Dilger, Lea Monahan, Russ Morgan, Mark Mossman, Vicki Nicholson, Mike Romano, Mohammad Siddiqi
I. Consideration of Minutes

A. 1 September 2011
MINUTES APPROVED AS DISTRIBUTED

II. Announcements – None

III. Old Business – None
IV. New Business

A. Curricular Requests from the Department of English and Journalism
1. Request for Change in Minor
a. Professional Writing
Motion: To approve Professional Writing change in minor (Doyle/Dallinger)

CCPI members commended the solid rationale for the changes, including to open up the minor to a broader audience, particularly Quad Cities students.
Changes: Correct references to IS 320 to read BCOM 320.
MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

B. Curricular Requests from the School of Nursing
1. Requests for New Courses
a. NURS 312, Genetics in Nursing Practice, 3 s.h.
Motion: To approve NURS 312 (Anderson/Romano)

School of Nursing Director Lea Monahan explained that since finalization of mapping following the human genome project, accreditation and nursing agencies are looking at the amount of content and curriculum being taught regarding genetics. Dr. Monahan told CCPI that genetics is threaded throughout the WIU Nursing curriculum, but the School examined places in which it could be better addressed.
MOTION APPROVED 9 YES – 0 NO – 0 AB
b. NURS 326, Pharmacology I, 3 s.h.
Motion: To approve NURS 326 (Doyle/Dallinger)

Dr. Romano pointed out that the catalog description exhibits similarities to that of CHEM 263, Introduction to Pharmacology. Dr. Monahan stated that the School of Nursing’s original Pharmacology course, NURS 324, was created prior to the Chemistry course, and that while CHEM 263 concerns itself with the chemical aspects of pharmacology, the Nursing courses have a different focus. Dr. LaPrad noted that the NURS 326 catalog description identifies a focus on pharmacology “used in patient care and education,” and suggested that the differences between the Chemistry and Nursing courses be included in a statement within the Relationship to Courses in Other Departments section. He also asked that a email of support from the Department of Chemistry be included as the request goes forward to Faculty Senate.
Changes:

· Change abbreviated title to PHARMACOLOGY I.
· Change date of first offering to Fall 2012.

· Add statement in Relationship to Courses in Other Departments about the differences between NURS 326 and CHEM 263, Introduction to Pharmacology.

· Include email of support from the Department of Chemistry.
MOTION APPROVED WITH CHANGES AND PENDING EMAIL OF SUPPORT FROM CHEMISTRY 9 YES – 0 NO – 0 AB

c. NURS 327, Pharmacology II, 2 s.h.
Motion: To approve NURS 327 (Brown/Westerhold)

Dr. Anderson asked why this course is 2 s.h. whereas the previous pharmacology course is 3 s.h. Dr. Monahan replied that the material being considered in the second pharmacology course is not as complicated as those considered in the first course. She added that the first offering of Pharmacology I will occur in spring 2013, and Pharmacology II will be first offered in fall 2013. Both of the courses to be deleted in conjunction with these requests will be taught through spring semester 2012. Ms. Williams recommended that the date of first offering for both pharmacology courses be changed to fall 2012 so that they can get in the master schedule.
Changes:

· Change abbreviated title to PHARMACOLOGY II.

· Change date of first offering to Fall 2012.

· Add statement in Relationship to Courses in Other Departments about the differences between NURS 327 and CHEM 263, Introduction to Pharmacology.

· Include email of support from the Department of Chemistry.
MOTION APPROVED WITH CHANGES AND PENDING EMAIL OF SUPPORT FROM CHEMISTRY 9 YES – 0 NO – 0 AB

d. NURS 415, Nursing Leadership, Management, and Policy, 4 s.h.
Motion: To approve NURS 415 (Romano/Westerhold)

Dr. Westerhold asked if the prerequisite of “final semester” is allowable. After discussion, this was changed to a co-requisite of NURS 424, which is the course that seniors must take prior to NURS 415. It was also suggested that Nursing obtain an email of support from the Chair of Management and Marketing and explain in Relationship to Courses in Other Departments the differences between NURS 415 and Management courses.

Changes:

· Change prerequisite of “final semester” to a co-requisite of NURS 424.

· Add statement in Relationship to Courses in Other Departments about the differences between NURS 415 and any similarities to Management courses, and include an email of support from the Department of Management and Marketing.

MOTION APPROVED WITH CHANGES AND PENDING EMAIL OF SUPPORT FROM MANAGEMENT 9 YES – 0 NO – 0 AB

2. Request for Change in Credit Hours, Course Description, and Prerequisites

a. ZOOL 461, Pathophysiology, 3 s.h.
Current:
3 s.h.

Study of alterations in physiological mechanisms leading to disease. Includes etiology, pathogenesis, and manifestations of selected disease states.

Prereq: BOT 200 and ZOOL 200; Registered Nurse, junior or senior standing in a baccalaureate nursing program, or consent of the instructor

Proposed:
4 s.h.

Alternation in physiology, pathogenesis of structure and function of the human body leading to disease, and manifestations of disease states are discussed. In addition, body system interaction is analyzed in maintaining physiological homeostasis during disease/altered states.

Prereq: MICRO 200, ZOOL 230, ZOOL 231, Registered Nurse, or consent of the instructor

Motion: To approve changes to ZOOL 461 (Doyle/Brown)

Dr. Monahan informed CCPI that both the instructor and students have indicated that ZOOL 461 has too much material for a 3 s.h. course. Ms. Williams explained that this course is part of a “choose from” list for Zoology which includes some variable credit courses, so it will not be necessary for that option to be changed to accommodate the additional credit hour. Dr. Monahan stated that currently the course is inadequate for the foundational needs of Nursing students, and the additional semester hour will allow for the needed content to be added. CCPI asked that the rationale be rewritten to this effect. Dr. Monahan added that NURS 303, Pathophysiology and Pathopsychology, is scheduled to be deleted after fall 2012, and Ms. Nicholson asked that this be indicated on the request.
Changes:

· Change effective date to fall 2012.

· Rewrite Rationale for Change section to explain that the course as it is currently offered is inadequate for the foundational needs of Nursing students.
· Indicate that NURS 303 will be deleted after fall 2012.
MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

3. Request for Cross-Listing

a. NURS/ZOOL 461, Pathophysiology, 3 s.h.
Motion: To approve cross-listing NURS/ZOOL 461 (Westerhold/Romano)

Dr. Romano explained that formerly a temporary faculty member in the Department of Biology taught ZOOL 461 when that department had a Pre-Nursing program, but there is no longer any need for Biology to have sole ownership of the course; at the same time, some Biology students may wish to take the course, or Nursing may have need of a Biology instructor to teach the course at some point down the road.

Ms. Williams pointed out that Nursing students could accidentally register for ZOOL 461 rather than NURS 461, so this will need to be monitored by the School of Nursing for accreditation purposes. Both Drs. Monahan and Romano will make sure to convey this to their advisors.
Changes:
· Change to 4 s.h. in title line at top.

· Change class hours per week to 4.
· Correct catalog description to reflect the changes just approved for ZOOL 461.
· Indicate that the course will count for the major in Biology.
MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB
4. Request for Change in Major
a. B.S. in Nursing
Motion: To approve changes to Nursing major (Doyle/Romano)

Changes:

· Change the Proposed column on page 3 and the bottom of page 2 to “Same.”

· Change existing semester hours to 125.

· Indicate which courses will be deleted and added in a Summary of Changes section.

· Indicate that the effective date is fall 2012.
MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB
V. Reports

A. Provost’s Report
Interim Associate Provost Parsons reported that the IBHE approved the change from a Bachelor of Business to a Bachelor of Science for the Information Systems major.

Motion: To adjourn (Doyle)

The Council adjourned at 4:30 p.m.
Tara Westerhold, Secretary

Annette Hamm, Faculty Senate Office Manager
PAGE
4

