COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 17 September 2015
Algonquin Room - University Union - 3:30 p.m.
A G E N D A

MEMBERS PRESENT: R. Buchanan, M. Doh, J. Gates, D. Gravitt, A. Hardeman, G. Jelatis, J. Lin, P. McGinty, K. Myers, L. Wolff
Ex-officio: N. Parsons

MEMBERS ABSENT: D. Williams (ex-officio)

GUESTS: Heidi Clemmens, Simon Cordery, Tammy Killian, Lara Little, Kyle Mayborn, Linda Prosise, Aimee Shouse, Holly Stovall, Norma Suvak

I. Consideration of Minutes

A. 3 September 2015

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

New member Janice Gates was introduced. She will fill in for Anna Valeva for the 2015-16 academic year.

III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of History

1. Request for 275/475 Course

a. HIST 275, History Using Genealogy, 3 s.h.

Dr. Gravitt asked how the course would work for non-American students. Dr. Jelatis explained that the course will provide a good introduction to the study of genealogy for any student, including information on how to use genealogical documents, the history of genealogy, and methodology.

[bookmark: _GoBack]Dr. McGinty asked if there is an expense associated with the online resources. Dr. Jelatis replied that sufficient free national and local resources are available. She added that the course will concentrate on 20th century genealogy rather than going further back, so there should be enough free resources available.

Change: Change Class Format from “Combination of lecture and lab work” to “Lecture,” since HIST 275 is basically a classroom course.

NO OBJECTIONS WITH CHANGE

B. Curricular Requests from the Department of Women’s Studies

1. Requests for New Courses

a. WS 270, Hispanic Women, 3 s.h.

Motion: To approve WS 270 (Hardeman/Buchanan)

Dr. Gravitt asked if the first sentence of the catalog description – “For academic Hispanists, the term ‘Hispanic’ refers to the Spanish language” – is needed. Women’s Studies Chair Aimee Shouse stated that this sentence was added at the request of the Arts and Sciences Faculty Council to clarify that this course is about the heritage of Spanish-speaking women. Women’s Studies professor Holly Stovall suggested that this could be replaced with a statement that, “Globally, Hispanic language, heritage, and culture constitute an important intersecting factor of identity.” CCPI recommended that this replacement sentence be added to the end of the catalog description.

Ms. Myers questioned a sentence in the Student Needs to be Served section which indicates that “This course may also serve the needs of a language competency course for foreign language.” Dr. Shouse indicated that this statement should be removed; the course may in future be cross-listed with Foreign Languages and Literatures, but it will be taught in English and all Spanish language resources will be translated.

Changes:
· Replace the first sentence of the catalog description – “For academic Hispanists, the term ‘Hispanic’ refers to the Spanish language” – with “Globally, Hispanic language, heritage, and culture constitute an important intersecting factor of identity,” and add the replacement sentence to the end of the catalog description.
· In Student Needs to be Served, remove “This course may also serve the needs of a language competency course for foreign language. We have two faculty members in our department who have taught or teach foreign language courses. We have one double major between the Department of Foreign Languages and Literatures (German) and Women’s Studies, and we want to open that option for more foreign language students.”

MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

b. WS 280, Lesbianism and Gender Identity, 3 s.h.

Motion: To approve WS 280 (Hardeman/Gravitt)

Dr. Shouse stated that the course reflects a movement of the discipline into studies of gender identity and sexual orientation and will complement the new Queer Studies minor.

Dr. McGinty remarked that the prerequisite may cause problems when the two WS courses are submitted for Gen Ed consideration because normally General Education courses do not include prerequisites. He also added that, although the topic is generic across the social sciences, letters of support might be appropriate to include when the request goes forward to Faculty Senate. Women’s Studies professor Norma Suvak remarked that she spoke with Sociology/Anthropology professor Craig Tollini about the course and he assured her there was no overlap. Mark Mossman has already written a letter of support for both WS 270 and 280. CCPI requested a letter of support from Sociology/Anthropology.

Change: Change WS 295 to WS 280 through the Relationship to Existing Courses Within the Department and Relationship to Courses in Other Departments sections.

MOTION APPROVED WITH CHANGE AND LETTER OF SUPPORT
10 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Theatre and Dance

1. Request for Change of Minor

a. Dance

Motion: To approve change of dance minor (Myers/Gravitt)

Dr. Hardeman remarked that DAN 210 and 213 appear in both Core Courses and the Other category. Associate Provost Parsons explained that the courses are repeatable so students can also choose them as electives as well. CCPI requested that this be made explicit with a unique symbol beside the courses in the Other category that are repeatable and by moving the repeatability statement from the Core Courses to the Other section.

Changes:
· Move to Other category the statement “Upper level technique classes repeatable to 6 s.h. (no change from previous catalog).”
· Indicate repeatable courses in Other category with a unique symbol.
· Change title of DAN 386 to Special Projects, and make it 1-2 s.h.
· Add to the Summary of Changes that DAN 316 was added to the Other category.

MOTION APPROVED WITH CHANGES 10 YES - 0 NO – 0 AB

VI.	Provost’s Report – None

Motion: To adjourn (Hardeman)

The Council adjourned at 4:10 p.m.
				
Kat Myers, CCPI Secretary
						
					Annette Hamm, Faculty Senate Office Manager and Recording Secretary

3

