COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 30 September 2010
3:30 p.m.
Algonquin Room - University Union

A G E N D A

I.
Consideration of Minutes

A.
2 September 2010
II.
Approvals from the Provost
III.
Announcements

A.
Faculty Senate Chair Dennis DeVolder
IV.
Old Business


A.
Curricular Requests from University Libraries


1.
Requests for Changes in Descriptions


a.
LIB 201, Library Information Resources, 3 s.h.


Current:  
Introduction to library information sources with emphasis on WIU libraries.  Includes hands-on experience with both print and various computerized information systems, with goal of promoting familiarity and ease in conducting library and other information related research.

Proposed:  
Introduces concepts and techniques required to determine information need, develop search strategies, access, and evaluate print and online resources effectively and efficiently.  The course provides hands-on experience with a focus on WIU Libraries information resources.


b.
LIB 301, Information Resources in Social Sciences and Education, 1 s.h.

Current:  
Survey of library information sources for majors in education and the social and behavioral sciences.  Includes hands-on experience with both print and various computerized information systems (CDROM’s, Internet, computerized card catalog, and other electronic databases), with the goal of promoting familiarity and ease in conducting library and other information related research in social sciences and education.  Not open to students who have taken LIB 331.

Proposed:  
Advanced instruction in concepts and techniques to access, evaluate, manage, and present information using traditional and innovative resources and systems. Students will critically analyze resources and perform effective, efficient retrieval, management, and presentation of information resources.
V.
New Business

A.
Curricular Requests from the Department of Sociology and Anthropology


1.
Requests for Changes in Titles and Descriptions


a.
SOC 313, Sociology of Personality, 3 s.h.


Current:
Sociology of Personality

The relationships between culture, social structure, socialization and personality are investigated from cross-cultural and interdisciplinary perspectives. Especially, sociocultural factors in personality development and problems are analyzed. 


Proposed: 
Self and Identity

The relationships between culture, social structure, socialization, and self and identity are investigated applying perspectives in sociological social psychology.


b.
SOC 335, Sociology of Small Groups, 3 s.h.


Current:
Sociology of Small Groups

The dynamics of group relationships, the effect of the group on the individual and the individual on the group.


Proposed: 
Group Dynamics

An introduction to intra- and intergroup dynamics in small groups emphasizing perspectives in sociological social psychology. The course focuses on group decision-making, coalitions, conformity, intergroup relations, and status and power in groups.


B.
Curricular Requests from the Department of Geography


1.
Request for 275/475 Course


a.
GEOG 275, Climate Change, 3 s.h.


C.
Curricular Requests from the Department of Biological Sciences


1.
Request to Change Course Title and Prerequisites


a.
ZOOL 451, Animal Ecology, 3 s.h.


Current:
Animal Ecology


Prereq: BOT 200; ZOOL 200; ENG 280


Proposed: 
Advanced Topics in Animal Ecology


Prereq: BIOL 350, ZOOL 200; ENG 280


D.
Curricular Requests from the Department of Mathematics


1.
Request for 275/475 Course


a.
MATH 475, Mathematical Models in Biology, 3 s.h.


E.
Curricular Requests from the Department of History


1.
Request for New Option


a.
History: Pre-Law


F.
Curricular Requests from the Department of Political Science


1.
Request for New Option


a.
Political Science: Pre-Law

G.
Suggestions for Possible Changes to Request Forms
VI.
Reports
A. Provost’s Report
NEXT MEETING – OCTOBER 14, 2010
ALGONQUIN ROOM

PAGE  
2

