COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 30 August 2012
Algonquin Room - University Union - 3:30 p.m.

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

MEMBERS PRESENT: S. Bennett, M. Bernards, J. Dallinger, P. Goodwin, J. McNabb, C. Piletic, B. Welch, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: J. Brown

GUESTS: Ray Diez, Rose McConnell, Russ Morgan, Macherie Placide, Linda Prosise, Gary Schmidt

I. Consideration of Minutes

A. 26 April 2012

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

A. Introduction of New Members

III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of Chemistry

1. Request for Change in Credit Hours

a. CHEM 442, Analytical Chemistry, 5 s.h.
Current: 	5 s.h.
Proposed: 	4 s.h.

Motion: To approve CHEM 442 (Dallinger/Piletic)

Department of Chemistry Chair Rose McConnell explained that CHEM 442 currently requires three hours of lecture and six hours of lab; the proposal would reduce the lab hours to three. She stated the change mirrors similar courses at other institutions and alleviates scheduling issues requiring students to make available six-hour blocks of time.

Dr. McNabb asked about the “instrument issues” affecting the change. Dr. McConnell explained CHEM 442 is an instrument-based course that utilizes a number of sophisticated instruments. She informed CCPI that many of these are aging, and some of their unique functions no longer work; the department cannot get parts due to the age of the instruments, so some experiments have been scaled back. She stated that, as a result, students are often dismissed early from labs, so six hours of time is no longer necessary.

Changes: Remove the “G” from CHEM 442 in the Rationale for Change section.

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

2. Requests for Changes of Options

a. Biochemistry

Motion: To approve Biochemistry option (Bernards/McNabb)

Dr. McConnell explained that the addition of CHEM 492, which teaches safety practices, will be beneficial since students must handle chemicals as part of this major. PHY 213 is being replaced by PHY 212 because PHY 212 is more pertinent to the topics covered in the Biochemistry option. Other revisions reflect updates based on minor changes made to courses last year.

Changes:
· Change CHEM 429 to 3 s.h. in both existing and proposed columns.
· Put pound symbol (#) to indicate Gen Ed course after MATH 134 and move symbol to backs of relevant courses (rather than in front of them).
· Change “8 to 10” to “8-10” in reference to PHY courses in the Other category.
· Add an Open Electives row (#6).
· Change Total Hours to 134-136 in the existing column and 135-137 in the proposed column.
· Change Hours to Complete Program to 120 in the existing column and 120-121 in the proposed column.
· Remove first paragraph under Rationale for Change since it refers to CHEM 429 changes already completed; remove reference to CHEM 429 change under Summary of Changes; remove bolding of CHEM 429 under Directed Electives.
· Indicate that overall program requirements increased by one semester hour in Summary of Changes section.
· Other minor typos and spelling corrections.

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 0 AB

b. Chemistry

Motion: To approve Chemistry option (McNabb/Bernards)

Dr. McConnell explained that the changes include the reduction of CHEM 442 from 5 s.h. to 4 s.h., adding the safety course, and updates of PHY numbers.

Changes:
· Add pound sign (#) after CHEM 201 and 202 to indicate Gen Ed.
· Put pound symbol (#) to indicate Gen Ed course after MATH 134 and move symbol to backs of relevant courses (rather than in front of them).
· Change CHEM 370 or 374 in Directed Electives to only CHEM 374.
· Change “8 to 10” to “8-10” in reference to PHY courses in the Other category.
· Add an Open Electives row (#6).
· Change Total Hours to 134-140 in the existing and proposed columns.
· Indicate that CHEM 492 is added as a directed elective in the Summary of Changes.
· Other minor typos and spelling corrections.

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Political Science

1. Request for 275/475 Course

a. POLS 475, Politics and Science Fiction Genre, 3 s.h.

NO OBJECTIONS

C. Curricular Requests from the Department of Engineering Technology

1. Requests for New Courses

a. ET 403, Design and Prototype Development, 3 s.h.

Motion: To approve ET 403 (Welch/Dallinger)

Department of Engineering Technology Chair Ray Diez explained the department revised its curriculum about two years ago and brought in ET 455 as the capstone course; ET 403 was considered for development at that time but the decision was made to develop a seminar course. Evaluations have shown that students want more innovation and design aspects, so ET 403 will replace 455 in the curriculum. The ET 455 Engineering Technology Seminar will remain as a course offering on an as needed bsis to address special topics or allow for presentations by a prominent member of the industry. Dr. Diez stated that ET 403 will be team taught, or marketing faculty will be brought in to teach segments on marketing research. Dr. Bernards asked if the course will address trademark applications; Dr. Diez affirmed that it will. He added that Library faculty will speak to the class about patent searches as well.

Changes:
· Add “and” to catalog description so that it reads, “… identify product ideas, and design, develop, test, analyze, and successfully fabricate a prototype.”
· Change prerequisites to “ET 344 and ET 345, and senior standing; or consent of instructor.”
· Change “will demonstrate” to “demonstrate” in course objective #4.
· Change course objective #6 to “Prepare documents for protecting intellectual property, including how to file a patent application.”
· Change “compliments” to “complements” in second paragraph of Student Needs to be Served.
· Change “as need basis” to “as needed basis” in Courses to Be Deleted in Conjunction with Approval of this Request.

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 0 AB

b. GCOM 314, 3D Print and Web Technologies, 3 s.h.

Motion: To approve GCOM 314 (Piletic/Dallinger)

Changes:
· Change prerequisites to “GCOM 217 and GCOM 218; or consent of instructor.”
· Change the first course objective from “Understand terminology, principles and techniques used …” to “Define terminology, principles, and techniques used …”
· In Relationship to Other Departments section, add reference to the Department of Art offerings.

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 0 AB

2. Request for Change of Major

a. Engineering Technology

Motion: To approve Engineering Technology major (Dallinger/Bernards)

Changes:
· Bold ET 455 in existing Core Courses.
· Change ET 455’s title to Cost Reduction Practices (removing “in Manufacturing).
· Change existing Directed Electives to “none.”
· List the Other courses within the chart.
· Revise bottom of chart to indicate the extra lines required on new CCPI change of major forms.
· In Rationale for Change, change last sentence of first paragraph to “We believe the changes being requested in the following paragraphs and supporting documentation is are representative of those efforts.”
· Change “as need basis” to “as needed basis” in Summary of Changes.

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 0 AB

D. Curricular Requests from the Department of Foreign Languages and Literatures

1. Requests for New Courses

Department of Foreign Languages and Literatures Chair Gary Schmidt explained that the two new courses are part of an ongoing process of curriculum review in the department that is following national trends in the discipline to expand the opportunities for students and utilize the target language in different contexts beyond the traditional usage. He stated the department has taught courses in Spanish for Law Enforcement and Spanish for Healthcare, and there is considerable interest from students in Spanish for Business as well. Dr. Bernards asked if the course will be taught in Spanish. Dr. Schmidt responded affirmatively, adding that based on the fact that the prerequisite is SPAN 224 there is a certain proficiency needed in the language. He added that all courses with the SPAN prefix are taught in Spanish; courses with the FL prefix are not. Dr. McNabb noted that the sister course in French is titled “Commercial French,” not “French for Business.” Dr. Schmidt admitted he was surprised that the French course had been given that title.

a. SPAN 302, Spanish for Business, 3 s.h.

Motion: To approve SPAN 302 (McNabb/Bernards)

Change: Change Chair/Director at top of form to Gary Schmidt.

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

b. SPAN 392, Spanish and Latin American Cinema, 3 s.h.

Dr. McNabb noted that a course objective requires students to “Express an understanding of the historical periods represented in the films.” CCPI asked Dr. Schmidt to obtain an email of support from the Department of History.

Motion: To approve SPAN 392 (Welch/Piletic)

Changes:
· Change Chair/Director at top of form to Gary Schmidt.
· Change reference to SPAN 302 in Relation to Existing Courses to SPAN 392.

MOTION APPROVED WITH CHANGES AND LETTER OF SUPPORT FROM HISTORY 8 YES – 0 NO – 0 AB

V. Provost’s Report

Interim Associate Provost Parsons informed CCPI that recommendations from the FYE Review Committee have been forwarded to the President and Provost and will be going to the Board of Trustees on September 21; next will begin the implementation phase. Dr. Parsons will be meeting with CAGAS, the Council on General Education and CCPI (on next week’s agenda) to discuss the use of UNIV 100 in place of one of the two academic courses that are currently required to meet the FYE requirement and how to implement this change into the current curricular structure.

Ms. Prosise informed CCPI that the new undergraduate catalog will be available in hard copy by mid-September; the .pdf version is already available online.

Motion: To adjourn (Welch)

The Council adjourned at 4:40 p.m.

								Cindy Piletic, CCPI Secretary

								Annette Hamm, Faculty Senate Office Manager

5

