[bookmark: _GoBack]COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 30 October 2014
Algonquin Room - University Union - 3:30 p.m.
MINUTES

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

MEMBERS ABSENT: P. Goodwin, H. Marchand, C. Zhao
Ex-officio Absent: N. Parsons

GUESTS: Dale Adkins, Ken Clontz, Simon Cordery, Minsun Doh, Rich Filipink, Denise Gravitt, Keith Holz, Buzz Hoon, Tammy La Prad, Carol Longley, Russ Morgan, Michael Murray, Jill Myers, Lorette Oden, Missy Phillips, Linda Prosise, Jeremy Robinett, Jack Rozdilsky, Charles Wright, Dan Yoder

I. Consideration of Minutes

A. 16 October 2014

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

Joe Kallenbach, a Political Science major, joined CCPI as the Student Government Association representative.

III. Old Business

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

1. Requests for New Courses

a. LEJA 302, CJ Research Methods, 3 s.h.

Motion: To approve LEJA 302 (McNabb/Wolff)

Chairperson Bernards suggested that “correlational” be added to the first sentence of the catalog description to provide consistency with language in the Relationship to Courses in Other Departments section.

Change: Change first sentence of the catalog description to read, “This introductory criminal justice course examines the procedures and principles involved in experimental, quasi-experimental, correlational, and other research.”

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

b. LEJA 307, Police Supervision, 3 s.h.

Motion: To approve LEJA 307 (Hardeman/Buchanan)

Change: Change last sentence of the Student Needs to be Served section to read, “This course will assist students with what to expect and how to successfully navigate their way through the advancement advancements in law enforcement careers.”

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

2. Request for Change of Major

a. Law Enforcement and Justice Administration

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

Change: Change last sentence of the Rationale for Change to, “This course LEJA 357 was recommended during the last review of the program.”

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

B. Curricular Requests from the Department of Art

1. Request for New Course

a. ARTH 387, A History of Modern Design, 3 s.h.

Motion: To approve ARTH 387 (Wolff/Myers)

MOTION APPROVED 8 YES – 0 NO – 0 AB

IV. New Business

A. Curricular Requests from the Department of Broadcasting

1. Request for Change in Prerequisites

a. BC 315, Broadcast News I, 3 s.h.
Current:	Junior standing; BC 310 or 312
Proposed:	Junior standing; BC 142 with a grade of C or better, BC 200

Motion: To approve BC 315 (Buchanan/Hardeman)

MOTION APPROVED 8 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of History

1. Requests for New Courses

a. HIST 115, World History to 1500, 3 s.h.

Motion: To approve HIST 115 (McNabb/Myers)

MOTION APPROVED 8 YES – 0 NO – 0 AB

b. HIST 116, World History Since 1500, 3 s.h.

Motion: To approve HIST 116 (McNabb/Buchanan)

Ms. Prosise observed that HIST 125/126, which will be eliminated after approval of HIST 115/116, are currently part of the Illinois Articulation Initiative (IAI). She asked if HIST 115/116 will be eligible for IAI as well. History Chair Simon Cordery replied that HIST 115/116 are not eligible under IAI; the department will be required to substitute these classes individually for western civilization classes taken by students at other colleges and universities.

MOTION APPROVED 8 YES – 0 NO – 0 AB

c. HIST 211, Technology and Science in World History, 3 s.h.

Motion: To approve HIST 211 (Myers/McNabb)

MOTION APPROVED 8 YES – 0 NO – 0 AB

2. Requests for Changes in Titles, Divisions, Course Numbers, Descriptions, and Prerequisites

a. HIST 310, Crime, Policing, and Punishment, 3 s.h.
Current:	HIST 310
Prereq: HIST 105 or 106 or 125 or 126, or consent of instructor

Proposed:	HIST 210
Prereq: HIST 105 or 106 or 115 or 116, or consent of instructor

Dr. Cordery explained that the department currently has only one 200-level course, a 201 methods course, and believes this is the moment to develop courses of general interest. He noted that HIST 310 has proven to be of interest to students outside of Arts and Sciences, which should be further enhanced by making it a 200-level course. Dr. Cordery informed CCPI that similar changes will be brought forward in future so that the 300-level courses will likely be all upper-division survey courses which are more chronological and the 400-level courses will become mostly topical, thematic seminar courses.

Motion: To approve HIST 310 (Buchanan/McNabb)

MOTION APPROVED 8 YES – 0 NO – 0 AB

b. HIST 326, Old-Regime Europe, 1648-1719, 3 s.h.
Current:	Old-Regime Europe, 1648-1719
An intermediate survey emphasizing the politics of state-building, absolutism, constitutionalism; the economics of burgeoning consumerism, imperialism, and global trade; the social dynamics of attenuating hierarchies and privileges, and the nascent cultures of science, the Enlightenment, and religious reform.
Prereq: HIST 126 or consent of instructor

Proposed:	Old-Regime Europe, 1648-1815
An intermediate survey of European politics, society, economics, and culture; with emphasis on how Old-Regime beliefs, practices, and institutions either culminated or broke down in the French Revolution and the Napoleonic era.
Prereq: HIST 116 or consent of instructor

Motion: To approve HIST 326 (Wolff/Hardeman)

Change: Correct heading bar to read, “Old Regime Europe, 1648-1789.”

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

c. HIST 413, American Revolution and the New Nation, 3 s.h.
Current:	HIST 413
A study of developments which caused the Revolution, examination of the War of Independence, the Confederation, the Federal Constitution and subsequent events to 1800.
Prereq: At least junior standing and HIST 105 or consent of instructor

Proposed:	HIST 351
An intermediate survey of the social, economic, and political causes of the American Revolution, the War of Independence, the development of a new system of government, and the early years of the new nation to 1824.
Prereq: HIST 105 or consent of instructor

Motion: To approve HIST 413 (McNabb/Myers)

MOTION APPROVED 8 YES – 0 NO – 0 AB

d. HIST 415, Civil War and Reconstruction, 3 s.h.
Current:	HIST 415, Civil War and Reconstruction
An intensive study of the political, social, economic, and diplomatic history of the period 1848 to 1877, focusing on the causes, course, and consequences of the Civil War (1861-1865).
Prereq: At least junior standing and HIST 105 or consent of instructor

Proposed:	HIST 352, Civil War Era and Reconstruction
An intermediate survey of the political, social, economic, and diplomatic history of the period 1824 to 1877, with focus on the causes, course, and consequences of the American Civil War.
Prereq: HIST 105 or consent of instructor

Motion: To approve HIST 415 (Buchanan/Myers)

Change: Add “military” to the first sentence of the current and proposed course descriptions, so that the current course description reads, “An intensive study of the political, social, economic, military, and diplomatic history …” and the proposed course description reads, “An intermediate survey of the political, social, economic, military, and diplomatic history …”

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

e. HIST 445, Modern East Asia, 3 s.h.
Current:	HIST 445
Prereq: At least junior standing and HIST 145 or 345 or 346 or consent of instructor

Proposed:	HIST 347
Prereq: HIST 116 or 245 or consent of instructor

Motion: To approve HIST 445 (Wolff/McNabb)

MOTION APPROVED 8 YES – 0 NO – 0 AB

3. Requests for Changes of Minors

a. History

Motion: To approve History minor (Buchanan/Myers)

MOTION APPROVED 8 YES – 0 NO – 0 AB

b. Legal History

Motion: To approve Legal History minor (McNabb/Wolff)

MOTION APPROVED 8 YES – 0 NO – 0 AB

c. Modern Global History

Motion: To approve Modern Global History minor (Hardeman/Myers)

Changes:
· Change existing core courses to None; the courses listed in this section of the form should be moved to existing directed electives.
· Indicate in the proposed directed electives column that HIST 329 was moved to a different subcategory.
· Be consistent in use of asterisk to mark new or renumbered courses.

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

4. Requests for Changes of Options

a. History (Option A)

Motion: To approve History (Option A) (Wolff/Myers)

Changes:
· Change existing and proposed total hours to 120.
· Change total of line B (number of hours that may count toward Gen Ed and another category) to 0.

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

b. Pre-Law (Option B)

Motion: To approve Pre-Law (Option B) (McNabb/Buchanan)

MOTION APPROVED 8 YES – 0 NO – 0 AB

c. History – Teacher Education (Option C)

Motion: To approve History – Teacher Education (Option C) (McNabb/Wolff)

MOTION APPROVED 8 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Curriculum and Instruction

1. Requests for Changes in Course Prefixes, Divisions, Descriptions, Credit Hours, Grading Options, and Prerequisites

a. C&I 476, Parent and Community Involvement, 3 s.h.
Current:	C&I 476
Prereq: Fully accepted into Teacher Education Program (TEP)

Proposed:	ECH 276
		Prereq: None

Motion: To approve C&I 476 (Wolff/Myers)

MOTION APPROVED 8 YES – 0 NO – 0 AB

b. ECH 410, Senior Seminar, 1 s.h.
Current:	1 s.h.
Proposed:	0 s.h.

Motion: To approve ECH 410 (McNabb/Myers)

Chairperson Bernards asked what will happen to faculty credit for teaching the class if it becomes 0 s.h. Educational and Interdisciplinary Studies/Educational Leadership instructor Tammy La Prad explained that Pearson, an outside testing entity, will now be administering the TPA tests to education students, so there will be less required of WIU faculty. She added that WIU faculty will adopt a supporting role, while grading of the nationally-scored tests will be done outside the University beginning in fall 2015.

MOTION APPROVED 8 YES – 0 NO – 0 AB

c. ELED 110, Seminar in Elementary Education, 1 s.h.
Current:	ELED 110, Seminar in Elementary Education, 1 s.h.
Provides students with an opportunity for early identification and professional involvement with their major. Examines characteristics of elementary educators and schools. Investigates specific areas of interest and expertise for elementary education majors and includes development of a personal philosophy of education. Required for all freshmen, sophomores, and transfers. Graded S/U only.

Proposed:	C&I 110, Critical Skills for Professional Educators, 2 s.h.
Provides students with an opportunity for early identification and professional involvement with their major. Examines characteristics and skills of effective educators, specifically those related to oral communication, human interaction, critical thinking, leadership, and the effective use of technology. Includes the development of a personal philosophy of education. Required of all Early Childhood and Elementary Education majors.

Motion: To approve ELED 110 (Wolff/Myers)

This request is also being considered by CAGAS regarding the change from S/U to a graded course.

Changes:
· Because the proposed course description was longer than 40 words (excluding italics), it was revised to read, “Provides students with an opportunity for early Early identification and professional involvement with their the major. Examines characteristics and skills of effective educators, specifically those related to oral communication, human interaction, critical thinking, leadership, and the effective use of technology. Includes the development of a personal philosophy of education.”
· Remove extra “for” from last sentence of Rationale for Change.

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

2. Requests for Changes of Majors

a. Early Childhood Education

Motion: To approve ECH change of major (Wolff/McNabb)

Ms. La Prad explained that many of the changes are to bring the majors up to state code for the accreditation process while other changes are intended to better encompass what is actually being taught in the courses. She explained that technology is being integrated into methods classes, which means that IDT 285, Technology Integration, will be removed from core courses. Ms. La Prad added that students are receiving much more math before reaching college so that they can jump straight into MATH 260 if they do not need to take a prior course.

Ms. Prosise noted that the formatting of the request form does not match what is currently reflected in the undergraduate catalog. She asked if the requests could be tabled until she has a change to consult with Ms. La Prad and Ms. Phillips and rework them.

Motion: To table both requests for changes of majors pending consultation with Ms. Prosise and Ms. Williams (McNabb/Buchanan)

MOTION TO TABLE APPROVED 8 YES – 0 NO – 0 AB

b. Elementary Education

TABLED

D. Curricular Requests from the Department of Health Sciences and Social Work

1. Request for New Course

a. EM 270, Disaster Management and Media, 3 s.h.

Motion: To approve EM 270 (Wolff/Buchanan)

Health Sciences and Social Work professor Jack Rozdilsky told CCPI that the course will include films ranging from 1950s Japanese films such as “Godzilla,” to Irwin Allen disaster films of the 1970s, to more current disaster films such as “Contagion.” He added that the department developed EM 270 as a “feeder course” for freshmen and sophomores rather than offering it as an upper-level disaster management course. The course will use films to talk about how disasters are portrayed versus what happens during a real life disaster.

MOTION APPROVED 8 YES – 0 NO – 0 AB

E. Curricular Requests from the Departments of Recreation, Park and Tourism Administration and Dietetics, Fashion Merchandising, and Hospitality

1. Request for New Interdisciplinary Minor

a. Event Planning and Management

Motion: To approve Event Planning and Management (McNabb/Buchanan)

Ms. Prosise pointed out that FCS 457, Wedding Planning, does not yet exist as a course so cannot be included in directed electives. It can be added as a minor change through her office once that course is approved.

Chairperson Bernards asked about the rationale for including FCS 473, Apparel Merchandising Entrepreneurship, in a minor for event planning. He noted that this course is specifically targeted toward fashion rather than being a course on general entrepreneurship. Dietetics, Fashion Merchandising, and Hospitality (DFMH) professor Carol Longley stated that the departments have considered changing FCS 473 to become a more generic entrepreneurship course. Chairperson Bernards pointed out that such a change would bring the discussion back to the fact that entrepreneurship is taught in the College of Business and Technology. He added that making FCS 473 more generic would result in an objection from the Department of Management and Marketing, while keeping FCS 473 specific to fashion merchandising probably does not meet the intent of the minor. RPTA and DFMH representatives agreed to strike FCS 475 from the list of directed electives.

Associate Provost Parsons suggested that MGT 472, 473, and 474, which are entrepreneurship classes, might fit well as directed electives for the proposed minor. Recreation, Park and Tourism Administration (RPTA) Chair Dan Yoder will check with the Department of Management and Marketing to see if they would like to see these courses included.

Changes:
· Remove Gs from courses since CCPI and Faculty Senate only consider issues of undergraduate education.
· Remove FCS 457 and 473 from list of directed electives.
· Change title of GCOM 217 to Introduction to Electronic Publishing.
· Change title of GCOM 417 to Advanced Electronic Publishing.
· Change FCS 356 credit hours in directed electives to 2.
· Change THEA 451 credit hours in Other category to 4.

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

F. Curricular Requests from the Department of Engineering Technology

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

a. CSTM 320, Professional Preparation in Engineering Technology, 2 s.h.
Current:	Professional Preparation in Engineering Technology
This course will prepare and enable students to gain skills and experience with the professional internship search process and career success. Topics will include cover letters, resume preparation, networking, job searching, interviewing, and correspondence related to Engineering Technology.
Prereq: Engineering Technology major and sophomore standing

Proposed:	Professional Preparation in Construction Management, 3 s.h.
This course will prepare and enable students to gain skills and experience with the professional internship search process and career success. Topics will include cover letters, resume preparation, networking, job searching, interviewing, and correspondence related to Construction Management.
Prereq: Engineering Technology or Construction Management/Technology major or minor, and sophomore standing.

Motion: To approve CSTM 320 (Hardeman/McNabb)

Changes:
· Add “professional business communications, presentation” to the list of topics in the existing and proposed course descriptions (after “interviewing”).
· In proposed course description, remove “This course will” and change “prepare” and “enable” to plural.

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

2. Request for Change of Major

a. Construction Management (Options A and B)

Motion: To approve Construction Management change of major (Hardeman/Myers)

Changes:
· Change title of CSTM 320 in proposed core courses to Professional Preparation in Construction Management since that title was just approved by CCPI.
· Indicate “Same” in proposed columns for Option B.

MOTION APPROVED 8 YES – 0 NO – 0 AB

VI.	Provost’s Report – None

Dr. McNabb reported that the CCPI subcommittee has met and has a document ready to email to CCPI members for review.

Chairperson Bernards reported that DFMH and Management/Marketing faculty have concluded their meetings about recently tabled DFMH curricular requests.

Ms. Williams asked whether both departments needs to submit request for change forms if changes to a cross-listed course are proposed by one of the sponsoring departments. CCPI determined that a letter of support from the other department should accompany the request for change but two forms are not necessary.

Motion: To adjourn (McNabb)

The Council adjourned at 4:41 p.m.
				Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
9

