COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 7 February 2013
Algonquin Room - University Union - 3:30 p.m.
ACTION MINUTES

MEMBERS PRESENT: S. Bennett, J. Brown, J. Dallinger, H. Marchand , J. McNabb, C. Piletic, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: M. Bernards, H. Guan, B. Welch

GUESTS: Ray Diez, Cindy Dooley, Reinhard Lindner, Iraj Kalantari, Russ Morgan, Linda Prosise

I. Consideration of Minutes

A. 24 January 2013

	MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost

A. Requests for New Courses

1. SPAN 344, Spanish for Social Work, 3 s.h.

III. Announcements

All of the CCPI items presented at the Faculty Senate meeting were approved as presented.

IV. Old Business - None

V. New Business

A. Curricular Requests from the Department of Mathematics

1. Requests for Changes in Title, Credit Hours, Course Descriptions and Prerequisites

Department of Mathematics Chair Iraj Kalantari explained that many of the items from his department related to a change in Major Option B for teacher education, which will be changing from a non-comprehensive major to a comprehensive major, as are many other teacher education programs. The request implements changes being required by the State of Illinois for teacher education programs. Among other items, Math 304 and Math 439 are being expanded from 3 s.h. to 4 s.h., and will absorb some material currently included in Math 303. Thus, the teacher education sequence will change from its current 9 s.h. curriculum to an 8 s.h. program. Dr. Kalantari stated that these changes will meet department, university and state requirements and have already been approved by the University Teacher Education Committee (UTEC.

a. MATH 304, Pedagogical Content Knowledge of Secondary School Mathematics, 3 s.h.
Current:	Pedagogical Content Knowledge of Secondary School Mathematics, 3 s.h.
	A study of the secondary mathematics curriculum for the purpose of developing ways to represent knowledge meaningfully for all students. The focus is on conceptual content knowledge, methods of inquiry, structures of the discipline, and creation of learning experiences.
	Prereq: 2.50 GPA or higher in Mathematics; MATH 341 (C grade or better), MATH 303 (C grade or better), and EIS 301; or permission of the department chair. Co-requisite: EIS 303 (1 s.h.)

Proposed:	Pedagogical Content Knowledge and Reading in Secondary School Mathematics, 4 s.h.
	Study of the secondary mathematics curriculum for purposes of representing knowledge meaningfully for all students. Focus is on conceptual content knowledge, methods of inquiry, appropriate use of technology in the classroom, creation of learning experiences, and instruction in reading mathematics.
	Prereq: 2.50 GPA or higher in Mathematics; MATH 341 (C grade or better), and EIS 301; or permission of the department chair. Co-requisite: EIS 302 (2 s.h.)

Motion: To approve Math 304 (Dallinger/Brown)

MOTION APPROVED 7 YES – 0 NO – 0 AB

b. MATH 406, Mathematical Reasoning in Mathematics, 3 s.h.
Current:	Mathematical Reasoning in Mathematics
Problem solving using a variety of reasoning patterns, proof in mathematics, the concept of a mathematical group, and related topics.
Prereq: MATH 128 or equivalent

Proposed:	Problem Solving and the History of Mathematics
Various problems, their solutions, related mathematical concepts and their historical significance are analyzed through investigation of classic problems and their connection to middle school and junior-high mathematics. Contributions by Archimedes, Descartes, Eratosthenes, Euler, Gauss, Pascal, Pythagoras and others are studied.
Prereq: MATH 123 or MATH 128 or equivalent

Motion: To approve Math 406 (McNabb/Brown)

Changes:
· Remove G from title
· Remove one word from course description to make it 40 words.

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

c. EDUC/MATH 439, The Teaching of Secondary School Mathematics, 3 s.h.
Current:	The Teaching of Secondary School Mathematics, 3 s.h.
A study of teaching strategies and current trends in mathematics education as they apply to the secondary school mathematics curriculum. Credit for teacher education major only.

Proposed:	Teaching and Assessment in Secondary School Mathematics, 4 s.h.
A study of teaching strategies and current trends in secondary mathematics education. Students will focus on curriculum, lesson-planning and assessment, and will learn to effectively incorporate technology into the teaching and learning of mathematics. Open to teacher education majors only.

Motion: To approve Math 439 (Dallinger/Brown)

Change: Italicize the last sentence of the course description.
		
MOTION APPROVED WITH CHANGE 7 YES – 0 NO – 0 AB

2. Request for New Course

a. MATH 280, Topics in Computer-Assisted Mathematics, 3 s.h.

Motion: To approve Math 280 (McNabb/Brown)

MOTION APPROVED 7 YES – 0 NO – 0 AB

3. Requests for Changes of Options

a. Mathematics – Option A

Dr. Kalantari distributed a letter of support from Dennis DeVolder, Chair of the School of Computer Sciences. University General Education requirements will remain the same for both options.

Motion: To approve Option A (McNabb/Brown)

Changes: 	
· Add the word “user” prior to "friendliness" in the section “Rationale for the action (A1).
· Change the proposed General Education section to “SAME.”
· Rephrase the second sentence in the rationale section.
· Strike the page reference in the general education section.
		
MOTION APPROVED WITH CHANGES 7 YES – 0 NO – 0 AB

b. Mathematics – Option B
		
		It was pointed out that some new courses which have not been submitted to CCPI
		yet are included in this option change.

		Motion: To table (McNabb/Piletic)

		MOTION APPROVED 7 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Educational and Interdisciplinary Studies

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

a. EIS 301, Educational Psychology – Learning and Instruction, 3 s.h.
Current:	Educational Psychology – Learning and Instruction
An introduction to the state of knowledge in contemporary educational psychology including particular concepts related to middle school. Topics include cognitive processing, human motivation, instructional planning, instructional strategies, assessment and evaluation, standardized testing, and teacher-based assessments. A grade of C or above must be achieved in EIS 301 for teacher education.
Prereq: A grade of C or above in EIS 201 or the equivalent transfer course

Proposed:	Cognition, Development, and Motivation in Academic Settings
An introduction to the state of knowledge in contemporary educational and developmental psychology as related to academic settings. Topics include cognitive processing, motivation, and physical, social, and emotional development. A grade of C or above must be achieved in EIS 301 for teacher licensure.
[bookmark: _GoBack]Prereq: A grade of C or above in EIS 202, the equivalent transfer course, or junior standing

Motion: To approve EIS 301 (Dallinger/Marchand)

MOTION APPROVED CONTINGENT ON APPROVAL OF EIS 202
7 YES – 0 NO – 0 AB

b. EIS 302, Multicultural and Social Foundations of Education, 3 s.h.
Current:	EIS 302
A study of the social and cultural factors that affect the educational process including those ethnic and multicultural aspects that play a role in American education. Field experience – 10 hours required. A grade of C or above must be earned in the field experience component and in the course for teacher education.

Proposed:	EIS 202
A study of the social, linguistic, and cultural factors that affect the educational experiences, practices and environments in America. This course broadens students’ understanding of the diverse pluralistic nature of the contexts that either enhance or negate one’s educational experience. Field experience: 10 hours required. A grade of C or above must be earned for teacher licensure. In accordance with Illinois State Board of Education licensure rules, all candidates seeking teacher licensure are required by Western Illinois University to obtain a grade of “C” or better in all directed general education course, all core courses, and all courses in the option. Note: A grade of “C-“ is below a “C”.

Motion: To approve Math EIS 302 (Brown/Dallinger)

Change: 	Delete everything after “must be earned for teacher licensure" in the course description since this language already appears in the catalog.

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

c. EIS 303, Field Work in Educational and Interdisciplinary Studies, 1-2 s.h., repeatable to 3 s.h.
Current:	Field Work in Educational and Interdisciplinary Studies, 1-2 s.h., repeatable to 3 s.h.
	Supervised practicum in off-campus education situations (public, private, or title programs) as part of professional preparation in teacher education.
	Prereq: 2.50 cumulative and major GPAs or recommendation of major department; EIS 301 with a grade of C or better; and satisfactory compliance of a fingerprint background investigation prior to start of the field experience (see EIS 301 above for additional prerequisites).

Proposed:	Classroom Management and Field Work in Academic Settings, 2-3 s.h.
An introduction to understanding and analyzing the learning environment as it relates to classroom and behavior management. Students will participate in supervised practicum in off-campus educational settings (public, private, or title programs) as part of professional preparation in teacher education.
Prereq: 2.5 cumulative and major GPAs; EIS 301 with a grade of C or better; and satisfactory compliance of a fingerprint background investigation prior to start of the field experience (see EIS 301 above for additional prerequisites).

Motion: To approve EIS 303 (Dallinger/Brown)

Changes: 	
· Add a 0 to 2.5 in prerequisite so that it reads, “2.50”.
· Remove the word “An” at the beginning of the course description.

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

2. Request for New Course

a. EIS 305, Measurement and Assessment of Learning in Academic Settings, 2 s.h.

Motion: To approve EIS 305 (Dallinger/Brown)

Reinhard Lindner, Chair of Educational and Interdisciplinary Studies, indicated that this course is needed to meet new state standards that require a greater focus on assessment.

MOTION APPROVED 7 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Engineering Technology

Engineering Technology Chair Ray Diez indicated that the changes are because content has been moved around in existing courses to accommodate the new courses being requested. The change in major will appear on the next CCPI agenda.

1. Requests for Changes in Course Descriptions, Credit Hours, and Prerequisites

a. CSTM 301, Residential Architectural Design, 3 s.h.
Current:	Elements of architectural design, materials, site selection, floor plans, elevation views, construction, and the planning of small structures. Traditional as well as computer techniques will be utilized.

Proposed:	The study of residential architectural design including drawing setup, architectural programming, site plan, floor plan layouts, elevation, construction details, and 3D modeling using current industry software. Provides students with the foundational knowledge of blueprint creation for residential building construction projects.

Motion: To approve CSTM 301 (Dallinger/Brown)

MOTION APPROVED 7 YES – 0 NO – 0 AB

b. CSTM 302, Commercial Architectural Design, 3 s.h.
Current:	An advanced study of plans, details, sections, landscaping, surveying, concrete, steel, and specifications relating to the commercial construction industry. Laboratory experiences include: sketching, drawing, and plan analysis.

Proposed:	A study of Building Information Modeling (BIM) for commercial construction teaching students the basic skills to develop and use BIM on a project for construction planning, documents, cost estimating and high quality 3D designs utilizing current industry software.

Motion: To approve CSTM 302 (Dallinger/Brown)

Change: Add a hyphen between "high" and "quality" in course description.

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

c. CSTM 337, Electrical and Mechanical Systems, 3 s.h.
Current:	3 s.h., 2 hours lecture, 2 hours lab
A study of electrical and mechanical systems. Content includes: electrical, plumbing, and HVAC systems design, selection, and utilization for energy conservation. Laboratory experiences include techniques of application and installation.

Proposed:	3 s.h., 3 hours lecture
A study of electrical and mechanical systems. Content includes electrical, plumbing, and HVAC systems design; lighting, acoustics systems selection, and utilization for energy conservation. Sustainable energy options and trends for all systems will also be introduced.

Motion: To approve CSTM 337 (Dallinger/Piletic)

Change: Delete colon in current course description.

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

d. CSTM 432, Construction Management, 3 s.h.
Current:	3 s.h., 2 hours lecture, 2 hours lab
A study of construction management principles and techniques. Laboratory experience will include utilizing computer software construction management packages that aid in project tracking.
Prereq: CSTM 334 or permission of instructor

Proposed:	3 s.h., 3 hours lecture
A capstone course covering holistic construction planning and management techniques starting with project conception and site planning, financing and cost management, and project closeout issues. A course project will include bidding, scheduling, project management documents, and a professional proposal presentation.
Prereq: CSTM 310 (prerequisite); CSTM 430, CSTM 433 (Pre- or Co-requisites); or permission of instructor

Motion: To approve CSTM 432 (Dallinger/Brown)

Changes:
· Because there is no way to enforce both a prerequisite and a corequisite on a single course, change proposed prerequisite to read, “CSTM 310, CSTM 430, and CSTM 433; or permission of instructor.”
· Remove references to “co-requisites” from Rationale for Change.

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

e. CSTM 433, Legal Aspects of Construction, 3 s.h.
Current:	Prereq: CSTM 334 or consent of instructor
Proposed:	Prereq: CSTM 230 or permission of instructor

Motion: To approve CSTM 433 (Dallinger/McNabb)

MOTION APPROVED 7 YES – 0 NO – 0 AB

f. CSTM 492, Independent Study, 1-3 s.h., repeatable to 6 s.h.
Current:	Selection, exploration, and solution of a problem in an area of graphic communication.

Proposed:	Selection and exploration of a specific area of construction management or planning issue, solution of a specific construction industry problem, in-depth study of specific areas of construction, or exploration and/or achievement of a relevant professional certification.

Motion: To approve CSTM 492 (Dallinger/McNabb)

MOTION APPROVED 7 YES – 0 NO – 0 AB

2. Requests for New Courses

a. CSTM 230, Construction Documents and Plan Reading, 3 s.h.

Motion: To approve CSTM 230 (Dallinger/Brown)

Change: Remove the word "understand" from course objectives so that they read, “Students will be able to identify, read, understand and apply knowledge gained from basic construction documents for projects including …”

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

b. CSTM 260, Construction Statics and Strength of Materials, 3 s.h.

Motion: To approve CSTM 260 (Dallinger/McNabb)

Changes:
· Restructure course objectives into a bulleted list using appropriate verbs.
· Delete the word “math” in the first sentence of the Relationship to Courses in Other Departments section and insert the word “and” prior to calculus, so that it reads, “ENGR 251 Strength of Materials has PHYS 312 as a pre-requisite and uses differential equations and calculus math.”
· Change date of first offering to Fall 2013.

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

c. CSTM 310, Construction Scheduling, 3 s.h.

Motion: To approve CSTM 310 (Dallinger/Brown)

CCPI noted that a higher level course, CSTM 334, will be prerequisite for CSTM 310.

MOTION APPROVED 7 YES – 0 NO – 0 AB

d. CSTM 460, Soils and Foundations for Construction, 3 s.h.

Motion: To approve CSTM460 (Dallinger/Piletic)

Change: Restructure course objectives into a bullet list format using appropriate verbs

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

3.	Request for Change of Minor

a.	Construction Technology

Motion: To approve change in minor (McNabb/Brown)

Changes:
· Rewrite the rationale to address why the minor needs to be changed by deleting “on recommended courses for the major program.”
· Change the word “options” to choice.
· Correct discrepancies in course titles: CSTM 230, 260, 301, 310, 460 and ET 344 in the Proposed column and CSTM 301 and ET 344 in the existing column.
		
MOTION APPROVED WITH CHANGES 7 YES – 0 NO – 0 AB

VI. Provost’s Report

Interim Associate Provost Parsons reported that the changes in the FYE program were approved by the Faculty Senate and UNIV 100 will now be included in the Human Well Being category of General Education. She stated the committees working on implementing the changes have a great deal of work to do and thanked all of those who have helped with the process to date.

Motion: To adjourn (McNabb)

The Council adjourned at 4:55 p.m.
								
					Cindy Piletic, CCPI Secretary
							
					Annette Hamm, Faculty Senate Office Manager

4

