COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 4 December 2008

3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: W. Bailey, J. Engel, C. Kim, C. Kovacs, E. Mannion, A. Melkumian, K. Neumann, N. Parsons, C. Piletic
Ex-officio: J. Dallinger, D. Williams

MEMBERS ABSENT: T. Kupka
GUESTS: Virginia Boynton, Jongnam Choi, Sharon Evans, Joel Gruver, Hoyet Hemphill, Joan Livingston-Webber, Vicki Nicholson, Marcus Olson, David Patrick, Bonnie Smith-Skripps
I.
Consideration of Minutes

A.
11 November 2008

APPROVED AS DISTRIBUTED
Motion: To move agenda item V.D.1. before Old Business, and to move item IV.B. to the end of New Business (Kovacs/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 0 AB

II.
Approvals from the Provost

1.
Request for Change in Minor

a.
Accountancy

2.
Request for Change in Major

a.
Accountancy

3.
Request for Change in Certificate of Undergraduate Studies

a.
Fire Prevention Technology
III.
Announcements – None
V.
New Business (Reordered)

D.
Request for Change in Course Title, Description, and Prerequisites

1.
HIST 344, Middle East, 3 s.h.

Current:
Middle East

A survey of West Asia (including Egypt) from Muhammad to the present.

Prereq: HIST 125 or 126, or consent of instructor

Proposed:
Modern Middle East

An intensive study of the history of the Middle East in the modern era.

Prereq: HIST 144 or consent of instructor

History Chair Virginia Boynton explained her department is nearly completed with a search for a Middle East historian, and HIST 344 is a course the new faculty member will be teaching. The change will narrow the focus of the course to the modern era to examine that period more in depth while new course HIST 144 will examine the more ancient history of the region.

Motion: To approve HIST 344 (Melkumian/Mannion)

MOTION APPROVED 9 YES – 0 NO – 0 AB
IV.
Old Business

A.
Request for New Course

1.
HIST 144, History of the Middle East, 3 s.h.

Motion: To approve HIST 144 (Piletic/Kovacs)

Change: Explain in the course description that students will demonstrate an understanding of the material through exams and papers.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB
V.
New Business

A.
Requests for New Courses

1.
BC 399, Arts Technology and Design Practicum, 1 s.h.

Motion: To approve BC 399 (Melkumian/Kovacs)

Broadcasting Chair Sharon Evans explained the course will be part of the new interdisciplinary minor for students who are majoring in Art, Broadcasting, Music, or Theatre. CCPI pointed out that Musical Theatre should be added to that list.

Change: Add Musical Theatre to course description so that it specifies “Course cannot be counted toward a major in Art, Broadcasting, Music, Theatre, or Musical Theatre.”

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

2.
CONS 305, Sustainable Agriculture, 3 s.h.

Motion: To approve CONS 305 (Melkumian/Bailey)

Changes:

· Specify in prerequisites AGRN 278 or permission of instructor

· Add verbs to course objectives so that they reflect what students will be able to do upon completion of the course.

· Specify that AGRI 372 will be deleted in conjunction with approval of CONS 305.

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

3.
MUS 248, Introduction to Music Recording and Production Techniques, 3 s.h.

Motion: To approve MUS 248 (Melkumian/Piletic)

Dr. Evans explained that the addition of MUS 248 is proposed in conjunction with a revamping of MUS 348. She said the department felt too much material was being offered in 348, so some of it will now be covered in 248. CCPI requested an email of support from the Department of Broadcasting prior to the request going forward to Faculty Senate.

MOTION APPROVED 9 YES – 0 NO – 0 AB

4.
THEA 199, Introduction to Arts Technology and Design, 3 s.h.

Motion: To approve THEA 199 (Melkumian/Kovacs)

CCPI noted the request form does not indicate that the course was reviewed by Engineering Technology or Instructional Design and Technology (IDT). IDT Chair Hoyet Hemphill told CCPI he met with Dr. Evans regarding BC 210 and talked about the proposed new minor, but did not see or discuss this request. Dr. Evans stated THEA 199 will only cover the field of Arts Technology and Design within the College of Fine Arts and Communication. Chairperson Parsons pointed out that CAD is not unique to any one field but is taught in several areas. CCPI requested emails of support from the Departments of Engineering Technology and Instructional Design and Technology prior to the request proceeding to Faculty Senate.
Change: Add Musical Theatre to course description so that it specifies “Course cannot be counted toward a major in Art, Broadcasting, Music, Theatre, or Musical Theatre.”

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 1 AB

B.
Requests for Cross-Listing

1.
BC/ARTS/MUS/THEA 399, Arts Technology and Design Practicum, 1 s.h.

Motion: To approve BC/ARTS/MUS/THEA 399 (Melkumian/Kovacs)

Changes:

· Add Musical Theatre to course description so that it specifies “Course cannot be counted toward a major in Art, Broadcasting, Music, Theatre, or Musical Theatre.”

· Include all cross-listed prefixes in title of course on form.
· Clarify department name for Art as ArtS.

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

2.
ENG/BC 394, Documentary Film and Video, 3 s.h.

Motion: To approve ENG/BC 394 (Melkumian/Engel)

Ms. Nicholson pointed out that a form to add the course to the Film minor will need to be sent to the Provost’s office.

Changes:

· Specify in catalog description that the course will not count toward the English and Broadcasting majors.

· Specify in check-off boxes on last page that the course is not required for either major and does not count for either major.

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

3.
THEA/ARTS/MUS/BC 199, Introduction to Arts Technology and Design, 3 s.h.

Motion: To approve THEA/ARTS/MUS/BC 199 (Melkumian/Piletic)

Changes:

· Add Musical Theatre to course description so that it specifies “Course cannot be counted toward a major in Art, Broadcasting, Music, Theatre, or Musical Theatre.”

· Include all cross-listed prefixes in title of course on form.
· Clarify department name for Art as ArtS.

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 1 AB

C.
Requests for Changes in Prerequisites

1.
GEOG 425, Satellite and Radar Meteorology, 3 s.h.

Current:
GEOG 322 or permission of instructor

Proposed:
GEOG 422 or permission of instructor

Motion: To approve GEOG 425 (Melkumian/Engel)

MOTION APPROVED 9 YES – 0 NO – 0 AB

2.
HIST 400, 401, 412, 413, 414, 415, 416, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 434, 438, 440, 444, 445, 482, 488

Motion: To approve changes in History prerequisites (Melkumian/Engel)

Dr. Boynton explained that the changes primarily involve removing HIST 301 as a prereq and requiring junior standing for all 27 courses.

Change: Change title of HIST 425 to Early Modern Europe where it is referenced on the form.

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

D.
Request for Change in Course Titles, Descriptions, and Prerequisites

2.
MUS 348, Music Recording and Production Techniques, 3 s.h.

Current:
Music Recording and Production Techniques

Recording acoustic music and producing music from digital and analog formats using standard microphones, mixers, and storage media. Additional emphasis on traditional and microcomputer editing techniques. Also includes procedures for producing a final product for commercial distribution.

Prereq: MUS 181 (or concurrent enrollment); Macintosh familiarity or Mac tour from Academic Computing within the first two weeks of the semester

Proposed:
Advanced Music Recording and Production Techniques

Recording acoustic music and producing music from digital and analog formats using standard microphones, mixers, and storage media. Integrating acoustic music with electronic compositions. Additional emphasis on traditional and microcomputer editing techniques. Also includes procedures for producing a final product for commercial distribution.

Prereq: MUS 248 or permission from the instructor

Motion: To approve MUS 348 (Kim/Engel)

Change: Edit last two sentences of proposed course description to read, “Additional emphasis on Emphasizes traditional and microcomputer editing techniques. Also Includes procedures for producing a final product for commercial distribution.”

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

E.
Request for Change in Credit Hours, Course Description, and Prerequisites

1.
GEOG 300, Principles of Meteorological Instruments, 2 s.h.

Current:
GEOG 300, 2 s.h.

A survey of the instruments and reporting techniques associated with standard weather observations, leading to the ability to identify meteorological phenomena and report their occurrences in an understandable format.

Prereq: Geography major and GEOG 120, or consent of instructor

Proposed:
GEOG 300, 3 s.h.

A survey of the instruments and reporting techniques associated with standard weather observations, leading to the ability to identify meteorological phenomena and report their occurrences in an understandable format. 2 hrs. lect.; 2 hrs. lab

Prereq: Meteorology major/minor and GEOG 120, or consent of instructor

Motion: To approve GEOG 300 (Piletic/Engel)

Because the change increases the number of hours in the major and minor by one semester hour, it was pointed out that change in major and change in minor forms will be necessary.

Motion: To table GEOG 300 until change in minor and change in major forms can be submitted (Piletic/Kovacs)

MOTION TO TABLE APPROVED 9 YES – 0 NO – 0 AB

F.
Request for New Minor

1.
Arts Technology and Design

Motion: To approve new minor (Melkumian/Kim)

Chairperson Parsons told CCPI that the College of Education and Human Services has asked that the request for new minor specifically state that it is directed toward Arts, Broadcasting, Music, Theatre, and Musical Theatre majors. Dr. Evans clarified the minor is truly intended for students in the College of Fine Arts and Communication and there are no efforts being made to attract students from other colleges. Chairperson Parsons asked if the minor would be directed toward COFAC students but not restricted to them; Dr. Evans replied this is correct. Dr. Evans explained the reason BC 199, 210, and 300 cannot count toward a major in Arts, Broadcasting, Music, Theatre, or Musical Theatre is because the department is trying to find a minor that those students might be interested in taking. Dr. Neumann asked if students would be forced to take the Arts Technology and Design minor; Dr. Evans responded they would not be forced to do so.

Chairperson Parsons stated her concerns that there is no letter of support from Engineering Technology which offers Graphic Design and Graphic Communications. Dr. Hemphill remarked that his department offers an Electronic Media minor. Dr. Hemphill stated his one concern is that Arts Technology and Design is so close to Instructional Design and Technology that it may lead to confusion for students. Dr. Hemphill, in response to a question, clarified he is not concerned with overlap of content but with overlap of title since one is called Design and Technology and the other is Technology and Design. Dr. Evans related that she and Assistant Provost Hawkinson met with Dr. Hemphill and COEHS Associate Dean Lance Ternasky last year about the title of BC 210, and at that time she thought the title of the proposed minor was acceptable to all parties. Dr. Evans said she is agreeable to changing the title of the minor as long as it is descriptive enough for COFAC students to have some concept of what it will concern.
Motion: To table consideration of the minor until COEHS and COFAC can agree on an acceptable title (Melkumian/Neumann)

Dean Smith-Skripps stated her college does not wish to be obstructionist but wants the curriculum to be clear for students and advisors. Theatre Professor Marcus Olson suggested the word “Fine” be added to the minor so that it would become Fine Arts Design and Technology. Both Dean Smith-Skripps and Dr. Hemphill felt this change would be acceptable.

MOTION TO TABLE WITHDRAWN
Chairperson Parsons told COFAC representatives that letters of support would be needed from IDT and Engineering Technology before the request goes on to Senate.

Change: Change title of minor to Fine Arts Technology and Design.

NEW MINOR APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

G.
Request for Change in Minor

1.
Natural Resource Conservation

Ms. Nicholson advised CCPI that the request can go straight to the Provost’s office.
IV.
Old Business (Reordered)

B.
Follow-up Discussion from Provost Visit

Chairperson Parsons reminded CCPI that Provost Thomas during his visit asked the members to make recommendations to him regarding the housing of the International Studies major. Dr. Neumann said she has heard several people express concerns about starting to offer majors outside of the more traditional academic department structure. She said the issue revolves around who “owns” the curricula, adding the approval process is more “cut and dried” when it goes through a college with a dean and curriculum committee. She feels the discomfort stems from the concern that curricula outside the normal approval structure may not follow a similar oversight process of checks and balances as those brought through traditional departments that have faculty with some ownership of the curricula.

In response to a question regarding who would teach the international studies courses, Associate Provost Dallinger stated the Center for International Studies Director and Associate Director would teach the courses; she noted this would add a lot of teaching to their administrative positions. Dr. Neumann suggested staff at the Center may have enough on their plates without being charged with degree-offering responsibilities.

Chairperson Parsons pointed out that other centers offer academic programs; the Center for Environmental Studies, for instance, offers a minor out of the College of Arts and Sciences. Ms. Nicholson clarified that the Center for Environmental Studies coordinates the curricula but the actual responsibility for it lies with the COAS Dean’s office. Dr. Neumann stated she sees Women’s Studies as a good model of a department with few resident faculty but run as a fairly traditional unit structure for curricular advancement and planning.

Associate Provost Dallinger asked if CCPI members were suggesting that Western create a new department to administer the International Studies curriculum. Dr. Neumann responded she is only suggesting that Western continue to offer degree programs of which the institution can be proud and over which faculty have ownership. Dr. Neumann asserted, however, it would look better when comparing WIU to other schools for Western to have a Department of International Studies rather than to have the curricula run out of an administrative center. Chairperson Parson said she has equal concerns about unique units offering curricula; specifically, the question is who is paying attention to the whole body of curricula and who will fight for it. She added there are many things that a department or school can lend support to that a center cannot. Associate Provost Dallinger remarked she would anticipate huge reluctance to creating a new administrative structure in the current economic climate. She added it is awkward to create a major that leads to creation of a department, although that did occur with Women’s Studies. Dr. Neumann stated that if she were involved with the International Studies curricula, she would lobby for department status in order to add credibility to degrees being offered for Western students. She said the degree seems to be more closely allied with Arts and Sciences because of its liberal arts connection rather than with other degree programs. Associate Provost Dallinger, however, sees the International Studies curricula more closely linked to the College of Business and Technology.

Dr. Neumann remarked that housing curricula in the Center for International Studies also sets a precedent; she said theoretically the Center for the Application of Instructional Technology (CAIT) could be the next center to offer curricula. Associate Provost Dallinger suggested that perhaps the Center for International Studies should establish a curriculum oversight committee such as operates for the Honors College and the Board of Trustees Bachelor of Arts degree program. Chairperson Parsons stated there are ways International Studies could be set up on the Honors College model, such as a Business major with an International component. She suggested having the extra International component could be an addition to whatever degree students are achieving. Associate Provost Dallinger noted that there are several Interdisciplinary Studies minors that are not attached to a specific unit. Chairperson Parsons stated that in the case of Interdisciplinary Studies, there is an academic connection to a department that claims responsibility. Dr. Neumann noted that perhaps some departments could be combined to follow the model of Engineering Technology, which has three totally separate content areas under one administrative entity. She remarked that some institutions offer a Department of Cultural Studies. Chairperson Parsons noted the curricula seems to encompass an interdisciplinary major with an international focus, so perhaps it should be administered by Interdisciplinary Studies.

The decision was made to have the Recording Secretary draft a list of suggestions developing from today’s conversation and bring them back to the group for further discussion before taking recommendations forward to the Provost. Dr. Neumann summarized the discussion seemed to revolve around two issues: how the major comes forward and a general suggestion that the curricula be tied to an academic unit.

H.
Proposed Revisions to CCPI Forms

Consideration of the revised forms will be discussed at the January 29 CCPI meeting.
VI.
Reports
A. Provost’s Report – None
Motion: To adjourn (Bailey)

The Council adjourned at 4:55 p.m.
Jeff Engel, Secretary

Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
7

