COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 6 March 2014
Algonquin Room - University Union - 3:30 p.m.
ACTION MINUTES

MEMBERS PRESENT: M. Bernards, J. Brown, R. Buchanan, J. Dallinger, P. Goodwin, H. Marchand, J. McNabb, B. Welch, L. Wolff
Ex-officio: D. Williams

MEMBERS ABSENT: N. Parsons (ex-officio), B. Wehde, C. Zhao

GUESTS: David Banash, Bradley Dilger, Patricia Eathington, Amy Ekanayake, Russ Morgan, Amy Mossman, Mark Mossman

I. Consideration of Minutes

A. 20 February 2013

MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost

A. Requests for New Courses

1. FS 101, Basic Elements of Firefighting I, 3 s.h.
2. FS 102, Basic Elements of Firefighting II, 3 s.h.
3. FS 103, Basic Elements of Firefighting III, 3 s.h.
4. GEOG 303, Introduction to Remote Sensing, 3 s.h.
5. GEOG 406, Spatial Statistics in GIS, 3 s.h.
6. NUTR 308, Nutrition for the Older Adult, 3 s.h.
7. NUTR 379, Nutrition for Travel Studies, 3 s.h.
8. NUTR 440, Nutrition and Foodservice Management Internship, 9 s.h.

B. Requests for Changes of Minors

1. Hospitality Management
2. Nutrition

C. Request for Change of Option

1. Fire Science

D. Request for Change of Major

1. Supply Chain Management

E. Requests for New Certificates of Undergraduate Studies	

1. Integrated Marketing Communication
2. Marketing Technologies

III. Announcements

A. Requests for New General Honors Courses

1. GH 299, Berlin/Vienna: European Capitals Yesterday and Today, 1 s.h.
2. GH 299, International Health, 1 s.h.
3. GH 299, “The End of the World”: Plague and Peoples During the Age of the Black Death

New honors courses are presented to CCPI as informational items. It was pointed out that for the International Health course, the justification states that “This course is unique in that this would be the only course offered on the WIU campus,” which is a misstatement.

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Agriculture

1. Request for New Course

a. HORT 382, Landscape Plants III, 3 s.h.

Motion: To approve HORT 382 (McNabb/Dallinger)

Change: Change effective date to fall 2014.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of English and Journalism

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

a. ENG 291, Introduction to New Media Literatures, 3 s.h.
Current:	ENG 291, Introduction to New Media Literatures
Reading and Discussion of New Media from around the world, introducing emerging traditions, questions of social justice, and methods of interpretation.
Prereq: None

Proposed:	ENG 303, Forms of New Media Literature
Studies in forms of new media literature, including forms such as digital literature, graphic novels, video games and/or other literary forms which experiment with medium.
Prereq: ENG 299 with a grade of C or better, or consent of instructor

Motion: To approve ENG 291 (McNabb/Dallinger)

Change: Change effective date to Fall 2014.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

b. ENG 381, Technical Communication, 3 s.h.
Current:	Prereq: ENG 180 and 280, or permission of instructor
Proposed:	ENG 380; or ENG 180, 280, and permission of instructor

Motion: To approve ENG 381 (Dallinger/Bernards)

MOTION APPROVED 9 YES – 0 NO – 0 AB

c. ENG 480, Computers and Writing, 3 s.h.
Current:	Computers and Writing
Practice and study of computer-mediated communication. File management, word processing, networked communication, hypertext, and other current applications.
Prereq: ENG 180 and 280

Proposed:	Writing for the Social Web
Writing unique to the collaborative, social environment of the contemporary web: groups, conversations, distributed work. In-depth work with electronic writing tools.
Prereq: ENG 380, or permission of instructor

Motion: To approve ENG 480 (Marchand/Dallinger)

MOTION APPROVED 9 YES – 0 NO – 0 AB

d. ENG 481, Topics in Rhetoric and Composition, 3 s.h.
Current:	Topics in Rhetoric and Composition
Semester-long study of a topic in the theory, practice, pedagogy, or history of rhetoric and composition.
Prereq: ENG 180 and 280

Proposed:	Topics in Writing Studies
Semester-long study of a topic in the theory, practice, or history of writing studies.
Prereq: ENG 380 or permission of instructor

Motion: To approve ENG 481 (McNabb/Dallinger)

MOTION APPROVED 9 YES – 0 NO – 0 AB

e. ENG 483, Professional Editing, 3 s.h.
Current:	ENG 483, Professional Editing
Study of professional copy-editing techniques and practice editing manuscripts.
Prereq: ENG 180, ENG 280, and departmental WID course
		
Proposed:	ENG 382, Editing and Reviewing
Theory and practice of editing and reviewing documents. Focus on helping peers or colleagues improve their writing.
Prereq: ENG 380, or permission of instructor

Motion: To approve ENG 483 (Brown/Bernards)

MOTION APPROVED 9 YES – 0 NO – 0 AB

f. ENG 484, Writing Center Tutoring, 3 s.h.
Current:	Writing Center Tutoring
Tutoring in the Writing Center; includes intensive training and work experience in the Writing Center. Graded S/U only.
Prereq: ENG 180, ENG 280, any departmental WID course, and permission of instructor

Proposed:	Writing Center Studies
Theory and practice of writing center studies. Issues relevant to consulting, research, and administration.
Prereq: ENG 380 or permission of instructor

Motion: To approve ENG 484 (Dallinger/Bernards)

Ms. Prosise asked if S/U grading is being eliminated from this course; this was confirmed by representatives from the Department of English and Journalism. Dr. McNabb asked if this course will be repeatable one time as practicum and another time as content only since the course will now potentially serve two different audiences. English and Journalism professor Bradley Dilger responded that the Writing Center has changed quite a bit, and the need for a practicum is less because now many students come to the Center early in their undergraduate careers. He stated that the Center is now looking toward research with the idea of going back to being geared specifically toward students that really need Writing Center help.

MOTION APPROVED 9 YES – 0 NO – 0 AB

2. Request for Multiple-Title Approval

a. ENG 481, Topics in Rhetoric and Composition, 3 s.h.

Motion: To approve ENG 481 (Dallinger/Marchand)

MOTION APPROVED 9 YES – 0 NO – 0 AB

3. Requests for New Courses

a. ENG 359, LGBT Topics in Literature, 3 s.h.

Motion: To approve ENG 359 (Dallinger/Marchand)

English and Journalism Chair Mark Mossman brought a letter of support from the Chair of Women’s Studies. He will also be providing a letter of support from the Department of Sociology.

[bookmark: _GoBack][Note: a sentence addressing the relationship between this course and SOC 427, Sociology of Sexual Identities and Inequalities, was added to the Relationship to Courses in Other Departments section at the request of the Chair of the Department of Sociology and Anthropology.]

MOTION APPROVED PENDING LETTER OF SUPPORT 9 YES – 0 NO – 0 AB

b. ENG 388, Writing for the Web, 3 s.h.

Motion: To approve ENG 388 (Dallinger/Wolff)

Changes:
· Change abbreviated title to WRITING FOR WEB.
· Change date of first offering to Fall 2014.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

c. ENG 489, Grant and Proposal Writing, 3 s.h.

Motion: To approve ENG 489 (Dallinger/McNabb)

MOTION APPROVED 9 YES – 0 NO – 0 AB

4. Request for Change of Minor

a. Professional Writing Minor

Motion: To approve minor (Dallinger/Marchand)

Change: Change title of ENG 380 to Writing in the Humanities and Social Sciences.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

5. Request for Change of Major

a. English (Option A: Language and Literature)

Motion: To approve Option A (Dallinger/McNabb)

Changes:
· Indicate semester hours for each class listed.
· Indicate by a plus sign (+) that ENG 476 (in Core Courses) is a WID course.
· Change title of ENG 356 in proposed Directed Electives to Literature of the Bible.
· Change the title of row #4 to Departmental Electives.
· Create a new row #5 for Open Electives and change its existing semester hours to 0-2.
· Change semester hours for row #6, Other, to 18-20.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

C. Curricular Requests from the College of Arts and Sciences

1. Request for Change of Major

a. Bachelor of Liberal Arts and Sciences

Motion: To approve BLAS major (Dallinger/Buchanan)

Changes:
· Move GERO from Natural Sciences/Mathematics section to Social Sciences section on p.2.
· Eliminate BIOL 250 from existing Social and Natural Sciences section of Multidisciplinary Emphasis.
· Eliminate REL 201 from p. 5, existing column.
· Indicate with plus signs (+) the WID courses AAS 451, ENG 380, and ENG 381 on p. 6.
· Indicate in proposed column of p. 6 that ENG 383 and GEOG 405 will be removed.
· Change GEOG 405 from 3 s.h. to 2 s.h. on p. 6, existing column.
· On p. 7, indicate with double asterisks (**) that REL 312 and PHIL 312 require prerequisites, and note this at end of chart.
· For Environmental Emphasis on p. 7, indicate “SAME except for ENG 383.”
· On p. 8, remove BIOL 250 and 440 from existing column, and change title of BIOL 479 to Tropical Biodiversity.
· On p. 10, remove ENG 383, which is not a WID course.

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

D. Curricular Requests from the School of Nursing

1. Requests for New Courses

a. NURS 434, Geropsychiatric Nursing I, 3 s.h.

Motion: To approve NURS 434 (McNabb/Dallinger)

Changes:
· Spell out numbers in catalog description and hyphenate “two-part series.”
· Change prerequisites section to “Prerequisite: NURS 302; Corequisites: NURS 405 or NURS 410, or permission of the instructor.”

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

b. NURS 436, Geropsychiatric Nursing II, 3 s.h.

Motion: To approve NURS 436 (Marchand/McNabb)

Change: Spell out numbers in catalog description and hyphenate “two-part series.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

c. NURS 438, Forensic Nursing, 3 s.h.

Motion: To approve NURS 438 (Dallinger/Wolff)

Change: Remove comma so that prerequisites read, “NURS 302 or permission of the instructor.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

d. NURS 440, Electrocardiographic Monitoring and Dysrhythmia Management, 3 s.h.

Motion: To approve NURS 440 (Dallinger/Wolff)

Change: Change prerequisites to, “NURS 322 or permission of the instructor.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

E. Curricular Requests from the Department of Mathematics

1. Request for New Course

a. MATH 496, Internship, 3-12 s.h., repeatable once to a combined maximum of 12 s.h.

Motion: To approve MATH 496 (Dallinger/McNabb)

The request for S/U grading will be submitted to CAGAS for consideration.

Changes:
· Change class hours per week to “Arranged.”
· Italicize in the catalog description the statement that “Only 3 s.h. per semester can be included in the major. A maximum of 6 s.h. may be included in the major. Graded S/U.”

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB

2. Request for New Option

a. Mathematics (Option C: Computational and Data-Enabled Applied Mathematics and Statistics)

Motion: To approve Option C (Dallinger/Wolff)

Mathematics professor Amy Ekanayake explained that the option includes “focus areas” which will act similar to a minor. Some examples of focus areas on the request form include mathematics for industrial technology, mathematical biosciences, mathematics modeling and simulations, computer science, and decision sciences. Dr. Ekanayake explained that the focus areas go above and beyond what would be expected of a student in his or her minor.

MOTION APPROVED 9 YES – 0 NO – 0 AB

VI.	Provost’s Report – None

CCPI discussed whether they wish to see the feasibility studies that accompany certain new curricular requests. The Council decided not to require feasibility studies to be included with requests that require them since this is a Provost requirement, not a requirement originating from CCPI, and since CCPI can always ask the sponsoring department if the Council thinks the materials in the proposal are insufficient.

CCPI discussed the “effective date” line of the new course form and whether the wording should be changed to indicate the date that the department wishes for the new course to appear in the undergraduate catalog. After discussion it was decided to leave the current language and ask for clarification from department representatives if necessary.

The question was raised whether a comprehensive major can include a minor. Ms. Prosise noted that Management and Marketing is considering requiring a minor internship or overseas experience for their major in order to make it distinct from similar programs at other universities. According to the approved Terms Related to Academic Programming, a comprehensive major includes at least 48 s.h. and at least 15 s.h. outside the major discipline and “does not require completion of a minor as part of the degree program.” Dr. Dallinger observed, however, that this wording would not preclude a minor that was not required. Arts and Sciences Associate Dean Russ Morgan noted that it might be necessary to make a good case for such an addition, such as accreditation needs. Dr. McNabb stated that it could be conveyed to the department that CCPI would be amenable to looking at such a proposal, but a stronger reason for a minor would have to be provided than the desire to make the program different from those elsewhere.

Motion: To adjourn (McNabb)

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

7

