COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
29 January 2015
Algonquin Room - University Union - 3:30 p.m.
MINUTES

MEMBERS PRESENT: M. Bernards, R. Buchanan, G. Jelatis, A. Hardeman, J. McNabb, K. Myers, L. Wolff, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: P. Goodwin, J. Kallenbach, H. Marchand

GUESTS: Erik Brooks, Craig Conrad, Simon Cordery, Sue Hum-Musser, Chuck Lydeard, Russ Morgan, Linda Prosise, Gordon Rands

I. Consideration of Minutes

A. 4 December 2014

MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost

A. Requests for New Courses

1. ARTH 387, A History of Modern Design, 3 s.h.
2. ATM 276, Apparel Forecasting, 3 s.h.
3. ATM 371, Apparel Product Analysis, 3 s.h.
4. ATM 470, Apparel Brand Management, 3 s.h.
5. EM 270, Disaster Management and Media, 3 s.h.
6. HIST 115, World History to 1500, 3 s.h.
7. HIST 116, World History Since 1500, 3 s.h.
8. HIST 211, Technology and Science in World History, 3 s.h.
9. LEJA 302, CJ Research Methods, 3 s.h.
10. LEJA 307, Police Supervision, 3 s.h.

B.	Request for New Interdisciplinary Minor
	
	1.	Event Planning and Management

		C.	Requests for Changes of Minors

1.	Fashion Merchandising
2.	History
3.	Legal History
			4.	Modern Global History

D.	Requests for Changes of Majors

			1.	Construction Management (Options A and B)
			2.	Family and Consumer Sciences (Hotel/Restaurant Management Option)
3.	History (Option A)
4.	History – Pre-Law (Option B)
5.	History – Teacher Education (Option C)
6.	Law Enforcement and Justice Administration

E.	Requests for Changes of Options

1.	Early Childhood Education
2.	Elementary Education

III. Announcements

A. Follow-up on Honors College Request Form
(Jennifer McNabb, Vice Chair)

CCPI expressed interest at its December meeting in asking the Honors College to consider their current new course request form because it does not differentiate between departmental honors and general honors courses. Dr. McNabb emailed Honors College Director Rick Hardy and members of his staff about this issue. She has been informed that the Honors Council will discuss this at its February 18 meeting.

	B.	Definitions of Undergraduate Certificates

Chairperson Bernards announced that Ms. Hamm brought up to the Faculty Senate Chair that undergraduate certificates have been discussed at CCPI and the Council is considering forming a subcommittee. The Senate Executive Committee will be discussing the topic of undergraduate certificates at their meeting next week.

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Management and Marketing

1. Request for Change of Major

a. Management

Motion: To approve Management major (McNabb/Wolff)

MOTION APPROVED 7 YES – 0 NO – 1 AB

B. Curriculum Requests from the Department of Biological Sciences

1. Request for New Course

a. ZOOL 407, Field Herpetology, 3 s.h.

Motion: To approve ZOOL 407 (Buchanan/Myers)

[bookmark: _GoBack]Dr. McNabb asked if the department will try to add a G to the course in future and if is intended to be used in the new Ph.D. program in Environmental Studies. Biological Sciences professor Sue Hum-Musser replied that the department may decide to request a G designation in future. Associate Provost Parsons stated that Western does not allow 400-level G courses to be used for their doctorate programs.

MOTION APPROVED 8 YES – 0 NO – 0 AB

C. Curriculum Requests from the Department of History

1. Requests for New Courses

a. HIST 217, The History of Sports in the United States, 3 s.h.

Motion: To approve HIST 217 (McNabb/Myers)

In addressing why no letter of support was included from the Department of Kinesiology, History Chair Simon Cordery related that he first met with the Kinesiology Chair about the proposed course in October 2013; that series of emails and meetings continued until October 2014, at which time Dr. Cordery stated that he gave up trying to get the Kinesiology Chair to provide him with an email of support to include with the request. He added that the Department of Kinesiology currently has a sports history course which is in deep freeze but he has not seen the course description for that course; Ms. Prosise promised to send the course description to Ms. Hamm to distribute to Dr. Cordery and to CCPI.

Associate Provost Parsons stated that while CCPI asks departments for emails of support or no objection in order to avoid significant overlap of course material, the Council can approve the course conditional on the department obtaining that evidence. Chairperson Bernards agreed that there is precedent for this type of approval. Associate Provost Parsons asked if Arts and Sciences Associate Dean Russ Morgan would work with College of Education and Human Services Associate Dean Dale Adkins to contact the Kinesiology Chair and encourage her to send an email of support or no objection to the new course. She also suggested that the Relationship to Courses in Other Departments section acknowledge that sports is covered within the Department of Kinesiology, mention the history of sports course that is currently in deep freeze, and include information about efforts to contact the Kinesiology chair for an email of support if one is not forthcoming.

Change: Change Relationship of Courses in Other Department section to include recognition of Kinesiology’s relationship to sports, the deep freeze course, and efforts to contact chair.

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

b. HIST 421, Global Environmental History, 3 s.h.

Motion: To approve HIST 421 (Buchanan/Myers)

Chairperson Bernards asked about the course objective to “recognize a multifaceted sense of place.” Dr. McNabb stated that History professor Greg Hall, when presenting the proposal to the History curriculum committee, described this as an all-impacting sense of place that would encompass economic, political, social, and cultural considerations.

MOTION APPROVED 8 YES – 0 NO – 0 AB

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

1. Requests for Changes of Majors

a. French Teacher Education
b. Spanish Teacher Education

The department asked that consideration of these requests be postponed until February 12 when a departmental representative would be available to attend the CCPI meeting.

E. Curricular Requests from the Department of African American Studies

1. Requests for New Courses

a. AAS 102, Survey of African American Studies II, 3 s.h.

Motion: To approve AAS 102 (Buchanan/Hardeman)

Chairperson Bernards asked why the department has an AAS 100 but is numbering the new course 102 rather than 101. African American Studies chair Erik Brooks responded they wish to allow room for another potential course with the 101 designation. Ms. Prosise asked if 100 and 102 are intended to be taken in sequence. Dr. Brooks responded that ideally the department would like for this to happen but does not want to require this for fear it would cause a bottleneck for students.

Change: Change abbreviated title to SURV AFR AM II.

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

b. AAS 262, African Americans and Hip Hop as Cultural Phenomenon, 3 s.h.

Motion: To approve AAS 262 (McNabb/Wolff)

Dr. McNabb pointed out that African American Studies currently has 42 courses listed in the undergraduate catalog. She noted that approval of the proposed courses would mean an increase of 20 percent, bringing their total courses to 50 since there is no indication on any of the forms that any existing courses will be deleted. She stated that the department seems to have undergone a pretty significant rethinking of their curriculum and asked if Dr. Brooks could address what is happening as a collective.

Dr. Brooks responded that when his department underwent a program review two years ago, one of the recommendations was that they retool and reshape their major and offer new courses. He said it was thought that the existing curriculum had a 1980s fee; thus, the department is trying to update their offerings. He added that most of the department’s courses are cross-listed, which is why no additional personnel is needed to offer these new courses. African American Studies would also like to move toward offering courses online. Chairperson Bernards asked if most African American Studies courses are cross-listed with the Departments of History and Sociology/Anthropology; Dr. Brooks confirmed this is correct. Chairperson Bernards asked if the additional courses will strain those departments’ resources; Dr. Brooks responded there has been no indication of that.

Dr. McNabb asked what Dr. Brooks anticipates the 20 percent increase in course offerings doing for his department’s student enrollment. She wonders if there will be enough students to fill the new courses or if it will have the opposite of the desired effect. Dr. Brooks responded that enrollment is down in his department. When he came to WIU in 2012, he conducted a couple of focus groups with students, and the new courses reflect the information gathered from those groups. He is hopeful that the new courses will increase enrollment numbers. He added that the department also looked at what African American Studies departments at other universities are doing, and the new courses seem to be in line with Western’s peers and in some cases are on the cutting edge.

Dr. Jelatis observed that AAS 262 has a prerequisite of AAS 260, African American Music Survey. She asked if there are significant numbers of students coming out of AAS 260 to be able to take 262. Dr. Brooks believes there was sufficient enrollment in AAS 260 the last time it was offered to be able to justify requiring that prerequisite. AAS 262 will address hip hop in politics, communities, and other aspects of the culture.

Chairperson Bernards asked if there are any other music classes related specifically to hip hop. Dr. Hardeman responded that MUS 195, American Popular Music, is a survey class but might include a week devoted to hip hop music. She added that while cultural aspects of hip hop are something that would not be addressed by courses in the School of Music, before Music can fully endorse AAS 262 they would like to have a discussion about the musical approach of the course, and that conversation has not taken place. She added that the School of Music does not oppose the course because it appears to look at the broader phenomenon of hip hop; Music students may also be interested in taking the course.

Changes:
· In Relationship to Existing Courses Within the Department section, change “compliments” to “complements,” and change “the specific music” to “hip hop.”
· Add information from change of major form about broadening the curriculum in response to external program review and focus groups to Student Needs to be Served section.
· Add recognition of MUS 195 to Relationship to Courses in Other Departments section.
· Obtain letter of support from School of Music.

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

c. AAS 302, Black Intellectual Traditions, 3 s.h.

Motion: To approve AAS 302 (Hardeman/Buchanan)

Chairperson Bernards noted that the last course objective states that students after completing the course should be able to “classify the fallacies in Eugenics and list several myths about Black intelligence.” He suggested that “debunk” might be a more accurate verb than “list” in this course objective.

CCPI noted that the course request asserts “There is no overlap with existing courses in other departments.” Associate Provost Parsons noted that History, Psychology, and others discuss intellectual traditions but the topic is not thought of as belonging to only one discipline. It was suggested that African American Studies acknowledge in the Relationship to Courses in Other Departments section that while other courses cover intellectual traditions, AAS 302 is the only course on campus to address Black intellectual traditions.

Chairperson Bernards asked if mainly original sources would be used for course instruction. Dr. Brooks responded that there are many texts that will be used, including a book that has been used for campuswide discussions during Black History Month.

Changes:
· Change “list” to “debunk” in last course objective.
· Add commas to prerequisites so that they read, “AAS 100 and AAS 102, or Junior standing, or consent of instructor.”
· Add information about broadening the curriculum in response to external program review and focus groups to Student Needs to be Served section.
· Add statement to Relationship to Courses in Other Departments acknowledging intellectual traditions in other disciplines.

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

d. AAS 370, African American Interest Groups and Organizations, 3 s.h.

Motion: To approve AAS 370 (McNabb/Hardeman)

Ms. Myers asked why the prerequisites only require students to have taken AAS 102 and not AAS 100. Dr. McNabb pointed out that AAS 102 focuses on African American studies after 1865, which would match the time period of AAS 370.

Changes:
· Add information about broadening the curriculum in response to external program review and focus groups to Student Needs to be Served section.
· Obtain letters of support from Women’s Studies and Political Science and reference those departments in the Relationship to Courses in Other Departments section.

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

e. AAS 404, African Americans in the Age of Obama, 3 s.h.

Motion: To approve AAS 404 (McNabb/Buchanan)

Dr. Wolff asked if there is 37½ hours of content on this topic; Dr. Brooks confirmed that there is. He stated that before President Obama was elected, many African Americans believed that a Black person could not be elected, which is part of the national discussion that will be included in this course. He added that the course will look at how conditions for African Americans in terms of education, crime, and other factors have changed from this period and may change into the future.

Dr. McNabb observed that some of the topics, for instance in AAS 404, 417, 425, and 446, struck her as appropriate for a 491 seminar course rather than each having their own course number. She asked why African American Studies decided to offer stand-alone classes for these topics. Dr. Brooks responded that these classes are in direct response to the student focus groups that he worked with, and the department is anticipating that they will attract good enrollments. Dr. McNabb asked if the external program review process yielded any of these topics. Dr. Brooks responded that the reviewer used the terms “current” and “relevant” when recommending updates to the curriculum; additionally, the Black Intellectual Traditions course came directly from that conversation.

Changes:
· Add information about broadening the curriculum in response to external program review and focus groups to Student Needs to be Served section.
· Obtain letters of support from Political Science and History.
· Change “the impact” to “his impact” in the course description.

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

f. AAS 415, African Americans and Sport in the United States, 3 s.h.

Motion: To approve AAS 415 (Buchanan/McNabb)

When asked about a letter of support from the Department of Kinesiology, Dr. Brooks stated that he had no luck contacting that department chair although he did have conversations with individuals in the department who were supportive of the course. He emailed the chair twice in December but did not receive a response. CCPI members pointed out that letters of support should also be obtained from the Departments of Broadcasting, Journalism, and Economics/Decision Sciences before this course goes forward to Faculty Senate.

Changes:
· Obtain letters of support from Kinesiology, Journalism, Broadcasting, and Economics/Decision Sciences.
· Rework Relationship to Courses in Other Departments section based on contacts with departments with classes on sports.

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

g. AAS 417, Black Greek-Lettered Organizations, 3 s.h.

Motion: To approve AAS 417 (Hardeman/McNabb)

Dr. McNabb noted that she spoke before an RPTA course on two occasions that concentrated on Greek leadership and should be included in the Relationship to Courses in Other Departments section. She will follow up with information on that particular course with the Department of African American Studies.

Dr. Jelatis asked about possible overlap with the proposed course AAS 446. Dr. Brooks responded that while four of the nine Greek-lettered organizations highlighted in AAS 417 are at historically Black colleges and universities, AAS 446 will focus more on lawsuits since 1969 that have an effect on these colleges and universities.

Changes:
· Obtain letter of support from Sociology/Anthropology.
· Change last course objective to read, “Explain how secret societies represent perceptions of race and class within the African American community.
· Add information about broadening the curriculum in response to external program review and focus groups to Student Needs to be Served section.

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

h. AAS 425, African Americans, Corporate America, and Diversity, 3 s.h.

Motion: To approve AAS 425 (McNabb/Hardeman)

Changes:
· Obtain letters of support from Management/Marketing, Women’s Studies, and Political Science.
· Add titles to courses listed in Relationship to Existing Courses Within the Department section.
· Add information about broadening the curriculum in response to external program review and focus groups to Student Needs to be Served section.

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

i. AAS 446, Historically Black Colleges and Universities and Desegregation, 3 s.h.

Motion: To approve AAS 446 (Wolff/Myers)

Changes:
· Obtain letters of support from Women’s Studies and Sociology/ Anthropology.
· Add information about broadening the curriculum in response to external program review and focus groups to Student Needs to be Served section.
· Correct abbreviation “HBCU” in Relationship to Courses in Other Departments section.

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

2. Request for Change of Title and Course Description

a. AAS 100, Introduction to African American Studies, 3 s.h.
Current:	Introduction to African American Studies
A survey of the history of Black people including the “Cradle of Civilization,” the ancient empires of West Africa, the slave trade, and the Caribbean. It also includes African and African American literature, art, and music.

Proposed:	Survey of African American Studies I
A survey of the history of Black people up to 1864 including the “Cradle of Civilization,” the ancient empires of West Africa, the slave trade, and the Caribbean; also includes African and African American literature, art, and music.

Motion: To approve AAS 100 (McNabb/Hardeman)

Change: Change abbreviated title to SURV AFR AM I.

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

3. Request for Change of Minor

a. African American Studies

Motion: To approve request for change of minor (McNabb/Jelatis)

MOTION APPROVED 8 YES – 0 NO – 0 AB

4. Request for Change of Major

a. African American Studies

Motion: To approve request for change of major (McNabb/Myers)

MOTION APPROVED 8 YES – 0 NO – 0 AB

VI.	Provost’s Report

Associate Provost Parsons announced that assessment program reviews are going strong this year. Assessment reports should be turned in to Dr. Lori Baker-Sperry on Monday, February 2. She explained that the Illinois Board of Higher Education requires state universities to review every program every eight years and new programs within the first three years. The Provost’s website includes a list of which programs are being reviewed every year. She stated that this process lends itself to suggestions for changes in curriculum. She also stressed that curriculum belongs to departments, not to individual faculty members; course objectives must remain the same no matter which faculty member is teaching a certain section of a course.

General Education assessments are due February 13 for fall 2014. Associate Provost Parsons reminded CCPI that faculty should be thinking “every class, every semester, every student” for assessment of General Education classes, with the exception of English.

Motion: To adjourn (McNabb)

The Council adjourned at 4:43 p.m.
				
Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
9

