[bookmark: _GoBack]COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 23 January 2014
Algonquin Room - University Union - 4:30 p.m.
ACTION MINUTES

MEMBERS PRESENT: M. Bernards, R. Buchanan, J. Dallinger, P. Goodwin, J. McNabb, B. Welch, C. Zhao
Ex-officio: N. Parsons, Donna Williams

MEMBERS ABSENT: J. Brown, H. Marchand, L. Wolff

GUESTS: Dale Adkins, Craig Conrad, Sarah Haynes, Fuyuan Liang, Terry Mors, Gordon Pettit, Linda Prosise, Sam Thompson, Scott Walker

I. Consideration of Minutes

A. 21 November 2013

MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the President and Provost

A. Approvals from the President

1. Definition of a Unit of Credit

B. Approvals from the Provost

1. Requests for New Courses

a. HIST 380, The Great War, 3 s.h.
b. MATH 483, Biomathematics, 3 s.h.

2. Requests for Changes of Majors

a. Health Services Management
b. Public Health

III. Announcements

A. New Approved General Honors Courses

1. GH 302, Power and Control in Human Societies, 3 s.h.
2. GH 303, Applications of Bayesian Quantitative Reasoning and Computation, 3 s.h.

IV. Old Business – None

V. New Business

A. Curricular Requests from the Centennial Honors College

1. Request for Multiple-Title Approval

a. GH 303, Advanced Science and Mathematics Seminar, 3 s.h.
Motion: To approve GH 303 (Dallinger/McNabb)

Dr. McNabb informed CCPI that Bayesian Quantitative Reasoning and Computation was the first GH 303 that had been approved by the Honors Council for some time, and it was then noticed that GH 303 was lacking the approval for multiple titles that had been previously approved for other GH courses.

MOTION APPROVED 7 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Philosophy and Religious Studies

1. Request for 275/475 Course

a. REL 275, Religion and Popular Culture, 3 s.h.

NO OBJECTIONS

C. Curricular Requests from the School of Law Enforcement and Justice Administration

1. Requests for New Courses

a. FS 101, Basic Elements of Firefighting (A), 3 s.h.

Motion: To approve FS 101 (Dallinger/Bernards)

Law Enforcement and Justice Administration professor Scott Walker explained that the new courses offers foundational material for students that may or may not be interested in the fire service. FS 101 is intended for freshmen who do not have a fire background rather than for graduates of community colleges with some fire education. Mr. Walker added that the curriculum was developed in conjunction with the state Fire Marshall’s office, is consistent with state fire standards, and is being offered by 2- and 4-year programs across the country. FS 101, 102, and 103 are already accepted as transfer general electives by WIU.

Dr. Bernards asked if a student could take all three courses over one summer. Mr. Walker replied that the program is 40 hours – five days a week for eight-hour days – so a student could take all three courses, and they do not have to be taken in order. Dr. Bernards asked how much the three courses overlap with FS 210, 211, and 212. Mr. Walker replied that the courses would serve as a good introduction for FS 211 and 212, and a student would struggle to take those courses without this introduction; FS 210 teaches more of the theory and history of the fire service.

Changes:
· Change title from Basic Elements of Firefighting (A) to Basic Elements of Firefighting (I) and change abbreviated title from Basic Fire (A) to Basic Fire (I). Make this change also in Relationship to Existing Courses in Department.
· In catalog description, change “FS 101 is part of the Illinois Basic Firefighter Certification series,” to “This course is part of the Illinois Basic Firefighter Certification series.”

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

b. FS 102, Basic Elements of Firefighting (B), 3 s.h.

Motion: To approve FS 102 (McNabb/Buchanan)

Associate Provost Parsons asked if the courses are taught by fire personnel in Quincy; Mr. Walker confirmed this is correct. He stated that the first presentation will be this summer at the Quincy Regional Training Facility with housing available on that campus. Dr. Bernards asked if students will be assigned homework. Mr. Walker replied that students will receive reading assignments and undergo objective testing at the end of each course. Associate Provost Parsons added that the benefit of a student taking the courses at Western rather than at a community college is that there is a lab component at WIU so students will get hands-on skill-based training that community colleges do not provide. Mr. Walker explained the courses are designed with six to seven hours of lecture but students will easily put in 46 to 48 hours per week with night drills outside of the eight-hour days, which might be termed “homework.”

Changes:
· Change title from Basic Elements of Firefighting (B) to Basic Elements of Firefighting (II) and change abbreviated title from Basic Fire (B) to Basic Fire (II). Make this change also in Relationship to Existing Courses in Department.
· In catalog description, change “FS 102 is part of the Illinois Basic Firefighter Certification series,” to “This course is part of the Illinois Basic Firefighter Certification series.”
· Make grammatical corrections within course objectives.

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

c. FS 103, Basic Elements of Firefighting (C), 3 s.h.

Motion: To approve FS 103 (Dallinger/Bernards)

Changes:
· Change title from Basic Elements of Firefighting (C) to Basic Elements of Firefighting (III) and change abbreviated title from Basic Fire (C) to Basic Fire (III). Make this change also in Relationship to Existing Courses in Department.
· In catalog description, change “FS 103 is part of the Illinois Basic Firefighter Certification series,” to “This course is part of the Illinois Basic Firefighter Certification series.” Add topics of information to catalog description.
· Italicize books listed in course objectives.
· Minor grammatical changes.

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

2. Request for Change of Option

a. Fire Science

Motion: To approve Fire Science option (Dallinger/McNabb)

Mr. Walker told CCPI that LEJA is committed to the EMT program, but as the program has grown the School has found that a number of students obtain their EMT certification before enrolling in Western. He explained that because a lot of fire science students enroll in the Scuba program at Western, and because many fire departments have scuba teams, the decision was made to include WIU’s Scuba program in the Fire Science option.

Chairperson Welch asked if a student could take both EM 351 and KIN 308; Mr. Walker replied that this is theoretically possible, but advisors would probably encourage students to either pursue the full EMT route or the full Scuba route. Dr. McNabb suggested that LEJA could specify that students can choose either Option A or Option B within Directed Electives, but Mr. Walker stated that many students are willing to put the time in to do both.

Change: Add the addition of KIN 208 to Directed Electives in the Summary of Changes narrative.

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

D. Curricular Requests from the Department of Geography

1. Requests for New Courses

a. GEOG 303, Introduction to Remote Sensing, 3 s.h.

Motion: To approve GEOG 303 (Bernards/Dallinger)

Geography chair Sam Thompson told CCPI that the changes to methods and technology courses in order to bring them in line with new knowledge in the discipline. Dr. McNabb asked if a change of major form would be forthcoming. Dr. Thompson replied that the department may consider bringing forward an option.

Changes:
· Change abbreviated title to INTR REMOTE SEN.
· Change the course objective “Perform remote-sensing skills and technology to the solution of geographical problems” to “Demonstrate remote-sensing skills …”

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

b. GEOG 406, Spatial Statistics in GIS, 3 s.h.

Motion: To approve GEOG 406 (Dallinger/McNabb)

Changes:
· Change catalog description from “The goal of this course is to introduce statistical approaches in GIS …” to “Introduction to statistical approaches in GIS …”
· Change the course objective “Recognize the spatial statistical analysis functions available in ArcGIS” to “Explain the spatial statistical analysis functions available in ArcGIS.”

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

2. Request for Change in Course Description and Prerequisites

a. GEOG 401, Air Photo Interpretation, 3 s.h.
Current:	Introduction to the techniques of interpreting features of the physical and cultural environment from air photos, with emphasis upon practical applications.
	Prereq: GEOG 100 or 120; or consent of instructor

Proposed:	Introduction to the techniques of interpreting features on the Earth’s surface and to the use of digital photogrammetric techniques to extract digital terrain information from aerial photographs.
	Prereq: GEOG 303 or consent of instructor
	
3. Request for Change in Title, Course Description and Prerequisites

a. GEOG 403, Remote Sensing, 3 s.h.
Current:	Remote Sensing
Principles of remote sensing with particular reference to interpretive applications in the earth sciences, agronomy, conservation, forestry, archaeology, and anthropology. Analysis of radar, infrared, near infrared, and visible light imagery.
Prereq: GEOG 120 and 121; or GEOL 110 and 112; or a lab sequence in biology or physics.

Proposed:	Advanced Remote Sensing
Introduction to digital image processing techniques for thematic information extraction from remotely sensed data for environmental applications.
Prereq: GEOG 303 or consent of instructor

			Motion: To approve changes to GEOG 401 and 403 (Dallinger/McNabb)

Changes: For GEOG 403, change current course description to reflect what is in the undergraduate catalog, hyphenate “remotely sensed” in proposed description, and change proposed prereq to eliminate italics and title of course.

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

E. Curricular Requests from the Department of Management and Marketing

1. Request for Change in Prerequisites

a. OM 455, Total Quality Management, 3 s.h.
Current:	OM 352
Proposed:	OM 352 and STAT 171 or equivalent

			Motion: To approve OM 455 (Dallinger/Bernards)

Change: Remove “or equivalent” from proposed prereqs.

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

2. Request for Change of Major

a. Supply Chain Management

			Motion: To approve change of major (Dallinger/McNabb)

			Changes:
· Change AGEC 349 to 4 s.h. in Directed Electives.
· Add pound sign (#) before all Gen Ed classes in the Other category.

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

3. Request for Change of Minor

a. Supply Chain Management

Motion: To approve minor (Dallinger/Bernards)

CCPI discussed how best to indicate that Directed Electives should include all Supply Chain Management electives plus OM 457. Ms. Williams noted that if all Supply Chain Management electives are listed individually, the minor would have to be changed each time an elective is changed; however, to indicate “Supply Chain Management Electives including OM 457,” as the request form specifies, does not seem to be sufficiently clear. The consensus of CCPI was to table the request pending clarification from the department as to how this can be made clearer. It will be considered during Old Business at the February 6 CCPI meeting.

SUPPLY CHAIN MANAGEMENT MINOR TABLED

4. Requests for New Certificates of Undergraduate Studies

a. Marketing Technologies

Motion: To approve the Marketing Technologies certificate (Dallinger/Buchanan)

Management and Marketing Chair Craig Conrad explained that the certificates will offer a unique set of knowledge for majors in his broad discipline and will appear on transcripts to make graduates more marketable. He hopes that students in other majors will also see this as a way to document a body of knowledge that will help them in their future careers. Dr. Conrad stated that in his discipline, the term “certificate” stands out on a transcript. Dr. Conrad reached out to the chairs of Communication and Broadcasting, and both support the new certificates; he thinks this may lead to some multi-disciplinary certificates in future.

Ms. Williams asked if students could obtain both certificates by taking the additional 21 s.h. that are not specific to each of them. Dr. Conrad replied that it would be fine with the department if a student were to achieve both because it would document the additional knowledge that was gained, but he is not sure how all of the prerequisite classes and double-counting of classes would work in this case. He stated that development of the two certificates has been a three-year project for his department.

Ms. Williams observed that students could obtain a Marketing minor by adding only one course and asked if it would be acceptable to the department and to CCPI if students obtained both and had both reflected on their transcripts. Dr. Conrad replied that the department would not object, reiterating that the certificates were created to document a unique body of knowledge, to increase SCH production, and to allow for multi-disciplinary courses that might benefit students outside the department. After further discussion, CCPI members determined that they have no objection to a student obtaining both a certificate and a minor and having them both transcripted.

Changes:
· Change title of MKTG 431 to Direct Marketing Management.
· Change total semester hours in Core Courses to 6.
· Grammatical changes in narrative on p. 3
· Provide a citation for the quote that “According to the Mobile Marketing Association, there are now more mobile phone subscribers in the world … than there are landline phone subscribers.”

MOTION APPROVED WITH CHANGES 5 YES – 0 NO – 0 AB

b. Integrated Marketing Communications

Motion: To approve the Integrated Marketing Communications certificate (Dallinger/Buchanan)

Changes:
· Change title of MKTG 431 to Direct Marketing Management.
· Change title of MKTG 432 to Advertising and Promotional Campaigns.
· Indicate s.h. after each course listed in Directed Electives.
· Change total semester hours in Core Courses to 6.

MOTION APPROVED WITH CHANGES 5 YES – 0 NO – 0 AB

F. Proposed New Forms for Interdisciplinary Minor Requests

Ms. Prosise researched previous requests for interdisciplinary minors and found that each utilized a different format. She believes that revising the minor form to make it more specific for interdisciplinary minors will help with consistency.

NO OBJECTIONS

VI.	Provost’s Report

The Ph.D. in Environmental Sciences has been approved by the Higher Learning Commission, and the University will now begin to market it.

Motion: To adjourn (Bernards)

The Council adjourned at 6:03 p.m.
								
				Mark Bernards, CCPI Secretary
						
				Annette Hamm, Faculty Senate Office Manager and Recording Secretary

7

