COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
13 November 2014
Algonquin Room - University Union - 3:30 p.m.
MINUTES

MEMBERS PRESENT: M. Bernards, R. Buchanan, P. Goodwin, A. Hardeman, G. Jelatis, J. Kallenbach, H. Marchand, J. McNabb, K. Myers, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: L. Wolff

GUESTS: Dale Adkins, Anne Gregory, Carmen Keist, Carol Longley, Russ Morgan, Linda Prosise

I. Consideration of Minutes

A. 30 October 2014

MINUTES APPROVED AS DISTRIBUTED

II. Announcements – None

III. Old Business

A. Curricular Requests from the Department of Dietetics, Fashion Merchandising, and Hospitality

1. Requests for New Courses

a. ATM 276, Apparel Forecasting, 3 s.h.

CCPI previously approved ATM 276. It was returned to CCPI from Faculty Senate after objections from senators in the College of Business and Technology.

Chairperson Bernards asked what ITAA stands for in the Justification of Course section; Dietetics, Fashion Merchandising, and Hospitality (DFMH) professor Carmen Keist replied that it stands for International Textiles and Apparel Association. Chairperson Bernards asked that it be spelled out on all requests.

Chairperson Bernards observed that he would like to know what other departments teach forecasting and how those courses differ from what will be offered in ATM 276. He asked that the Relationship to Courses in Other Departments be made more explicit to include this course information. He explained that the intent of this section is for requesting departments to look at similar curricula in other departments to see what type of angles they might take on the topic and then explain how the proposed course will apply those concepts differently. DS 303, Applied Business Forecasting and Regression, was one course that CCPI felt should be mentioned in this section. Dr. Keist explained that the concepts and terminology of forecasting in other classes might be similar to ATM 276, but the application for the proposed class would be different since it will look specifically at fashion trends. Dr. McNabb suggested that DFMH make the contrast more vibrant in this section and add specific course numbers.

Changes:
· Add course numbers and make the Relationship to Courses in Other Departments section more explicit regarding contrasts.
· Spell out ITAA where it occurs in Justification section.

ATM 276 APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

b. ATM 371, Apparel Product Analysis, 3 s.h.

CCPI previously approved ATM 371. It was returned to CCPI from Faculty Senate after objections from senators in the College of Business and Technology.

Dr. Keist told CCPI that when DFMH faculty met with faculty from the Department of Management and Marketing, that department had no objections to ATM 276 and 371; conversations centered upon ATM 470 and 471. She explained that once DFMH provided syllabi for ATM 276 and 371, Management and Marketing faculty realized that those courses did not need to be addressed because no overlap exists.

Dr. Goodwin observed that the title of ATM 371 seems to indicate that it includes business content, and she is afraid it will come under fire again at Faculty Senate. She suggested that if the department feels it is important to call the course Apparel Product Analysis that they provide a justification explaining why that needs to be the title.

Changes:
· Spell out ITAA where it occurs in Justification section.
· Change the second course objective to “Demonstrate the ability to use industry vocabulary appropriately.”
· Remove “none” from Relationship to Courses in Other Departments and specifically highlight other courses that use product analysis and explain how ATM 371 differs from those.
· In Relationship to Courses in Other Departments explain why Apparel Product Analysis needs to be the title for the course

ATM 371 APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

c. ATM 470, Apparel Brand Management, 3 s.h.

CCPI previously approved ATM 470. It was returned to CCPI from Faculty Senate after objections from senators in the College of Business and Technology.

Changes:
· Spell out ITAA where it occurs in Justification section.
· In order to reduce the catalog description to 40 words, change the first sentence to read, “An overview of the essential elements of fashion brands and the fashion branding process within the apparel and textile industry.”
· In Relationship to Courses in Other Departments, include course numbers where similar concepts might be covered and explain how those differ from ATM 470.

ATM 470 APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

d. ATM 471, Fashion Information Analysis, 3 s.h.

CCPI approved ATM 471 on September 4, but it did not go forward to Faculty Senate because it was waiting on letters of support from English and Journalism and Communication. Those letters are attached to the revised request. ATM 471 also faced possible objection from senators in the College of Business and Technology if it had gone forward to Senate and was part of the discussion between DFMH and Management and Marketing faculty before coming back to CCPI.

CCPI members pointed out several problems with the revised course request:
· Ms. Prosise pointed out that the revised course objectives do not now match the course description or justification.
· Chairperson Bernards observed that the course description talks about analysis and the interpretation of these analyses but there is very little about this in the course objectives.
· Dr. McNabb pointed out that the sections on Student Needs to be Served, which talks about fashion blogging and journalism, and Relationship to Courses in Other Departments, which discusses technology facilitated information analysis, seem to diverge.
· Chairperson Bernards remarked that the Relationship to Courses in Other Departments section seems to suggest that the School of Computer Sciences is not capable of teaching computer tools to analyze fashion.
· Dr. Buchanen noted that letters of support from English and Journalism and Communication are included with the request but no classes in these two areas are mentioned in the Relationship to Courses in Other Departments section.
· Dr. McNabb stated that the first time this course was proposed it seemed to be more of a communication course but now seems to have become an information systems course.

Dr. Keist told CCPI that she will need to speak to the DFMH department chair since the terminology changes that seemed to be required in conversations with the College of Business and Technology appear to have led to confusion.

Changes:
· Spell out ITAA where it occurs in Justification section.
· In order to bring the course description within the 40 word limit, change second sentence to “Case studies help students understand illustrate the importance of applying various innovative information systems and technology technologies when developing fashion product lines and maintaining consumer relationships.”
· Remove “none” from Relationship to Existing Courses Within the Department and explain how students will learn basic skills in ATM 276 that will be applied to this course.
· Obtain letter of support from Computer Sciences since CS 101, 102, and 302 are explicitly listed in Relationship to Courses in Other Departments.

Motion: To retable ATM 471 in order to give the department more time to make revisions (McNabb/Hardeman)

MOTION APPROVED 10 YES – 0 NO – 0 AB

2. Request for Change of Title, Course Description, and Prerequisites

a. ATM 477, Fashion Merchandising Theory and Research, 3 s.h.

ATM 477 was previously tabled by CCPI on September 18.

Current:	Fashion Merchandising Theory and Research
A study of fashion merchandising theory and quantitative and qualitative methods and analytical concepts in apparel research.
Prereq: FCS 476, MGT 349, and junior standing

Proposed:	Theory and Research in Apparel Merchandising and Hospitality Management
A study of theory and quantitative and qualitative methods and analytical concepts in apparel and textile merchandising, hospitality management, and nutrition.
Prereq: STAT 171 and junior standing

Dr. Goodwin asked if this is a Dietetics course because of the inclusion of “nutrition” in the proposed course description; DFMH professor Carol Longley responded that it is no longer a Dietetics course. Dr. Keist added that the department is adding a new major called Nutrition and Foodservice Management and some Dietetics students will be routed to that major if they find they cannot meet the stringent requirements of Dietetics. Dr. McNabb pointed out that the Rationale for Change says that “all of the DFMH majors would greatly benefit learning how to read and conduct research in their chosen field.” She suggested that if this course will no longer be required for all majors, “all of the” should be removed from this statement. Chairperson Bernards asked if ATM 477 is a methods course that will result in a research paper; Dr. Keist responded that students will be required to complete a research presentation or paper.

Changes:
· Remove “and qualitative and quantitative” from the proposed course description so that it reads, “A study of theory, research methods, and analytical concepts in apparel and textile merchandising, hospitality management, and nutrition.”
· In Rationale for Change, remove “all of the” so that it reads, “This course is currently listed for fashion merchandising majors, but all of the DFMH majors would greatly benefit …”

ATM 477 APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

3. Request for Cross-Listing

a. ATM/HM 477, Theory and Research in Apparel Merchandising and Hospitality Management

Since ATM 477 was previously tabled by CCPI, the cross-listing was also tabled at the September 18 meeting.

Changes:
· Change Unit Name at top of request form to DFMH.
· Remove “and qualitative and quantitative” from the proposed course description.
· In Justification for Cross-Listing, change a. to read, “This course should be cross-listed so that students from hospitality management or apparel and textile merchandising will have a discipline specific course prefix on their transcripts upon graduation.”

ATM/HM 477 APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

4. Request for Change of Minor

a. Fashion Merchandising

CCPI previously approved the change of minor, but it was returned to CCPI from Faculty Senate along with the courses that were included in it.

FASHION MERCHANDISING MINOR APPROVED 10 YES – 0 NO – 0 AB

5. Requests for Changes of Majors

a. Family and Consumer Sciences (Fashion Merchandising Option)

CCPI previously approved the change of minor, but it was returned to CCPI from Faculty Senate along with the courses that were included in it.

Motion: To retable Family and Consumer Sciences major (Fashion Merchandising Option) pending resolution of the status of ATM 471 (McNabb/Marchand)

MOTION APPROVED 10 YES – 0 NO – 0 AB

b. Family and Consumer Sciences (Hotel/Restaurant Management Option)

Since ATM 477 was tabled by CCPI in September, the Hotel/Restaurant Management Option also had to be tabled because it contains that course.

Changes:
· In proposed core courses, indicate that HM 190 is 1 s.h.
· Change name of ATM 477 in proposed Directed Electives, Rationale for Change, and Summary of Changes sections to Theory and Research in Apparel Merchandising and Hospitality Management.

ATM/HM 477 APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Curriculum and Instruction

1. Requests for Changes of Options

a. Early Childhood Education

Both requests for changes of options were tabled at the last CCPI meeting in order to provide time to review and clarify the General Education requirements for the programs.

Changes:
· Add “University General Education Curriculum [including:” to the proposed side of the first page.
· Remove reference to Elementary Education option in the General Education section.
· In proposed Gen Ed, change “options” to “courses” in statement “Choice of one of the Art, Music, or Theatre general education options.”

EARLY CHILDHOOD EDUCATION OPTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

b. Elementary Education

Changes:
· Add “University General Education Curriculum [including:” to the proposed side of the first page.
· Remove reference to Early Childhood option in the General Education section.
· In proposed Gen Ed, change “options” to “courses” in statement “Choice of one of the Art, Music, or Theatre general education options.”

ELEMENTARY EDUCATION OPTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

IV. [bookmark: _GoBack]New Business

A. Subcommittee Recommendations for Revisions to New Course Request Forms

The CCPI Subcommittee to Consider New Course Development submitted revisions to the new course request form. Dr. McNabb explained that the subcommittee, in order to address the charge of more clearly explaining the process of course development, decided to start with the request form but also plans to provide additional documentation for the CCPI website, particularly how to consider issues of overlap. The subcommittee intends to create this document as well as a type of flowchart or some series of steps. She hopes the instructions that are created will make the form more navigable. It was suggested that a statement could be added to the instructions document advising faculty to consult their college CCPI representatives if they have questions.

CCPI discussed the statement at the top of the new course request form that “CCPI encourages faculty as they are developing courses to take into consideration underrepresented groups, cultures, and perspectives. It is suggested that instructors incorporate such scholarship where relevant.” CCPI considered whether this is an instruction that could be omitted from form as are other instructions or if it should be moved to the flowchart document or to the Student Needs to be Served section. Associate Provost Parsons explained the intent is for multicultural concepts to be infused into all areas of curriculum, and the statement is included as a reminder to consider this.

Suggested changes to the document brought forward by the subcommittee included:
· Change “Date of first offering” to “Date to appear in undergraduate catalog” and indicate “Fall ______” with the proposing department to fill in only the year.
· In Relationship to Courses in Other Departments section, change “Identify courses in other departments that the proposed course will complement …” to “…that the proposed course may overlap …”
· In Relationship to Courses in Other Departments section, change “Letters of support in cases where possible overlap occurs are required and must be attached to this form,” to “Documentation of consultation (such as emails) in cases where possible overlap occurs is required and must be attached to this form.” CCPI felt that this language acknowledges that sometimes departments may feel more comfortable providing a “letter of no objection” rather than a letter of support.
· Add to “List courses (if any) to be deleted in conjunction with approval of this request” an instruction to submit a drop course form since this step is sometimes forgotten.
· To the “Required for the major” question add a statement indicating, “If adding to core or directed electives, submit change of major form and indicate where the required course will be inserted.”
· Italicize instructions at bottom of form regarding Gen Ed requests.

Chairperson Bernards asked if, in light of recent issues with DFMH course proposals, new course requests should also include some sort of course outline or sample syllabus. Associate Provost Parsons observed that at the minimum a list of course topics and a reading list would be helpful when issues of possible overlap are considered. Dr. Hardeman asked if CCPI would then be required to evaluate the quality of proposed readings. Chairperson Bernards responded that CCPI should be able to evaluate the quality of any course that comes before it.

VI.	Provost’s Report – None

Motion: To adjourn (McNabb)

The Council adjourned at 4:55 p.m.
				Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
7

