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

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

MEMBERS ABSENT: P. Goodwin, H. Marchand, B. Meyers, K. Myers,

GUESTS: Esteban Araya, Ray Diez, Saisudha Mallur, Linda Prosise

I. Consideration of Minutes

A. 26 February 2015

MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost

A. Requests for New Courses

1.	AAS 102, Survey of African American Studies II, 3 s.h.
2.	AAS 262, African Americans and Hip Hop as Cultural Phenomenon, 3 s.h.
3.	AAS 302, Black Intellectual Traditions, 3 s.h.
4.	AAS 370, African American Interest Groups and Organizations, 3 s.h.
5.	AAS 404, African Americans in the Age of Obama, 3 s.h.
6.	AAS 415, African Americans and Sport in the United States, 3 s.h.
7.	AAS 417, Black Greek-Lettered Organizations, 3 s.h.
8.	AAS 425, African Americans, Corporate America, and Diversity, 3 s.h.
9.	AAS 446, Historically Black Colleges and Universities and Desegregation, 3 s.h.
10.	HIST 217, The History of Sports in the United States, 3 s.h.
11.	HIST 421, Global Environmental History, 3 s.h.
12.	POLS 304, Judicial Simulation, 3 s.h.
13.	ZOOL 407, Field Herpetology, 3 s.h.

		B.	Request for Change of Minor

1.	African American Studies

C.	Requests for Changes of Majors

1.	African American Studies
2.	French Teacher Education
3.	Management
4.	Spanish Teacher Education

III. Announcements – None

IV. Old Business – None 

V. New Business

A. Curricular Requests from the Department of Engineering Technology

1. Requests for Changes in Prerequisites and Divisions

a. ET 403, Design and Prototype Production, 3 s.h.
Current:	ET 344 and ET 345, and senior standing; or consent of instructor

Proposed:	ET 207 and ET 241 or ET 321 or ET 364; or permission of instructor

Motion: To approve ET 403 (McNabb/Buchanan)

Change: Change proposed prerequisites to ET 207 and choice of ET 241, ET 321, or ET 364; or permission of instructor

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

b. GCOM 312, Introduction to Digital Image Manipulation, 3 s.h.
Current:	GCOM 312
Proposed:	GCOM 212

Motion: To approve GCOM 312 (Wolff/Hardeman)

Engineering Technology Chair Ray Diez explained that the changes to GCOM 312 and 313 are intended to improve articulation with two-year colleges. He has met with three community colleges who are very pleased with the proposed changes. 

Ms. Williams recommended that the sentence prohibiting students in GCOM 212 from taking GCOM 312 (and the similar statement in the request for GCOM 313) be removed since students could do this by utilizing grade replacement.

Change: Remove “GCOM 212 will not open to students with credit in 312” from bottom of Rationale for Change.

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

c. GCOM 313, Introduction to Graphic Illustration, 3 s.h.
Current:	GCOM 313
		Prereq: GCOM 211 and basic typing skills

Proposed:	GCOM 213
		Prereq: GCOM 112 or permission of instructor

Motion: To approve GCOM 313 (McNabb/Hardeman)

Chairperson Bernards asked if GCOM 112 was formerly numbered 211; Dr. Diez confirmed this renumbering occurred last year as a minor change that did not have to come through CCPI.

Change: Remove “GCOM 213 will not open to students with credit in 313” from bottom of Rationale for Change.

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

B. Curricular Requests from the School of Computer Sciences

1. Request for Changes in Prerequisites

a. IS 405, Business Intelligence and Decision Support Systems, 3 s.h.
Current:	IS 341 and 342, or consent of School

Proposed:	IS 340 and (DS 303 or STAT 276) or permission of School director

Motion: To approve IS 405 (Hardeman/Wolff)

MOTION APPROVED 7 YES – 0 NO – 0 AB

2. Request for Change of Minor

a. Information Systems

Motion: To approve Information Systems minor (McNabb/Jelatis)

MOTION APPROVED 7 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Physics

1. Request for Change of Minor

a. Physics

Motion: To approve Physics minor (Buchannan/McNabb)

[bookmark: _GoBack]Dr. McNabb asked if the change is proposed in response to the recent announcement by the Provost that the Physics minor is one of the programs under review. Physics professor Saisudha Mallur admitted this is one reason, but the change will also help Engineering Technology students because they already take the applied physics sequence PHYS 114/115, and Biology majors sometimes do not have the necessary mathematics background so can take this sequence instead. Dr. McNabb noted that the Provost’s presentation showed there are currently six students enrolled in the Physics minor. She asked about the juxtaposition between the Broad Area Minor in Physics and this Physics minor and asked if students could transfer to the Broad Area Minor if the Physics minor is eliminated. Dr. Mallur responded that the two minors are in the process of being combined into one in order to address all departments, such as Biological Sciences and Engineering Technology, whose students utilize it. Dr. McNabb asked if the department feels comfortable that the proposed changes address the concerns expressed during the program review. Dr. Mallur responded that the department thinks the changes will help because some students taking PHYS 114/115 wanted to take the Physics minor but could not because of previous restrictions.

Chairperson Bernards asked why the department decided to change the minor from its current 21 s.h. to 16, the lowest permissible hours for a minor. Physics professor Esteban Araya responded that students will have to take more mathematics prereqs for some of the new Physics sequences, so they may have the same net amount of credits. Dr. Mallur added that the 21 s.h. requirement was thought to be discouraging students from enrolling in the Physics minor. Chairperson Bernards noted that the Directed Electives will now require 6-8 s.h. of Physics courses with at least one upper division (300-level or above) course. He asked if all of the 300-level or above Physics courses would require prerequisites. Dr. Araya responded that not all will require prereqs; for instance, PHYS 477 has no prerequisites because it is a research class. 

MOTION APPROVED 7 YES – 0 NO – 0 AB

D. Curricular Changes from the Department of Mathematics

1. Request for Changes in Prerequisites

a. MATH 341, Sets and Logic, 3 s.h.
Current:	MATH 134
Proposed:	MATH 134 (C grade or better)

Motion: To approve MATH 134 (Hardeman/Wolff)

MOTION APPROVED 7 YES – 0 NO – 0 AB

VI.	Provost’s Report – None 

Motion: To adjourn (McNabb)

The Council adjourned at 3:45 p.m.
				
Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary
4

