COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 17 April 2008
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: J. Engel, P. Kornoski, C. Kovacs, E. Mannion, A. Melkumian, K. Myers, K. Neumann, N. Parsons, C. Piletic, T. Waldrop
Ex-officio: B. Baily, D. Williams
MEMBERS ABSENT: W. Bailey
GUESTS: Sam Edsall, Diane Hamilton-Hancock, Fred May, Moises Molina, Michael Murray, Abdul-Rasheed Na’Allah, Vicki Nicholson, Polly Radosh, Miriam Satern
I.
Consideration of Minutes

A.
3 April 2008

APPROVED AS DISTRIBUTED
II.
Approvals from the Provost

1.

Requests for New Courses

a.
AAS 320, Black Male and Female Relationships, 3 s.h.

b.
CHEM 263, Introduction to Pharmacology, 3 s.h.

c.
CHEM 463, Advanced Pharmacology, 3 s.h.

d.
KIN 138, Road Cycling, 1 s.h.

e.
KIN 459, Individual/Team Sport Coaching, 2 s.h. (repeatable for different topics to a maximum of 4 s.h.)

2.
Request for Change in Option

a.
Physical Education – Teacher Education Option

3.
Requests for Changes in Minors

a.
Coaching

b.
Finance

4.
Request for WID Inclusion

a.
KIN 477, Physical Education Curriculum, 3 s.h.

III.
Announcements – None
IV.
Old Business – None
V.
New Business

Nancy asked if any of the members would consider making a motion to add the Women’s Studies curricula to the agenda.
Motion: To add three Women’s Studies course requests as New Business A.9, A.10, and B.1. (Engel/Kovacs)

MOTION APPROVED 9 YES – 0 NO – 0 AB

A.
Requests for New Courses

1.
AAS 455, Rural Roots of Urban African Americans, 3 s.h.

Consideration of this request was postponed until a representative of the department could be present.

2.
ARTS 246, Digital Art Photography I, 3 s.h.

Motion: To approve ARTS 246 (Engel/Melkumian)

In response to questions, Dr. Myers stated that ARTS 246 is a studio class that meets five days a week for five contact hours, and students do not need to bring their own camera to class.

Change: Rewrite course objectives to reflect what students will be able to achieve upon completion of the course.
MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 2 AB

1.
AAS 455, Rural Roots of Urban African Americans, 3 s.h. (Reordered)

Motion: To approve AAS 455 (Melkumian/Pilietic)

Dr. Engel noted that while the title of the course seems more global, the course description seems to focus on the motivation for migrations. He added the course objectives indicate that the continuing impact of migrations will be discussed as well. African American Studies Chair Abdul-Rasheed Na’Allah responded the impact of migrations is implied rather than explicit in the course description.
MOTION APPROVED 10 YES – 0 NO – 0 AB

3.
ARTS 340, Intermediate Drawing, 3 s.h.

Motion: To approve ARTS 340 (Kovacs/Engel)

MOTION APPROVED 8 YES – 0 NO – 2 AB

4.
BC 210, Media Technology and Design, 3 s.h.

Motion: To approve BC 210 (Melkumian/Engel)

Broadcasting professor Michael Murray reported the department worked out issues of overlap with Instructional Design and Technology Chair Hoyet Hemphill and agreed to change the title of the course to add the word “Broadcast” at his request. Broadcasting professor Sam Edsall explained to CCPI that students in the major can choose the Production sequence or the News and Performance sequence of classes. BC 210 would only be available to those students in the News and Performance sequence. CCPI discussed the best way to reflect this in the course description since restricting student enrollment based upon the sequence of courses they choose is problematic from the perspective of the Registrar’s office. Chairperson Parsons stated that although the students seem to come from two different populations and Production students will not be directed by advisors to take this course, it would be beneficial to indicate this in the description. The decision was made to indicate that the course cannot be used toward a major in Broadcasting.
Changes:
· Change title to Broadcast Media Technology and Design.

· Change abbreviated course title to BC MDIA TEC DES.

· Add to catalog description, “Cannot be used toward a major in Broadcasting.”

· Change course objectives to reflect what students will be able to do upon completion of the course.

· Include letter of support from Instructional Design and Technology
MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

5.
EM 323, Emergency Preparedness and Response, 3 s.h.

Motion: To approve EM 323 (Kovacs/Melkumian)

When asked about the motivation behind the changes and new courses, Health Sciences professor Fred May explained that Emergency Management is a new program and it has been found that some of the original curricula do not match with the current body of critical knowledge for the discipline while other areas need to be addressed in order for students to receive the full complement of coursework. Dr. May has studied what other institutions are offering in Emergency Management and feels Western is now on a par with its academic peers.
MOTION APPROVED 9 YES – 0 NO – 1 AB

6.
EM 324, Legal Aspects of Emergency Management, 3 s.h.

Motion: To approve EM 324 (Kornoski/Kovacs)

Change: Add the words “emergency management” to the first course objective so that it reads, “Explain historical aspects of emergency management legislation.”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 1 AB

7.
EM 401, Hazard Mitigation and Disaster Recovery, 3 s.h.

Motion: To approve EM 401 (Engel/Piletic)

MOTION APPROVED 9 YES – 0 NO – 1 AB

8.
EM 420, Research Applications in Emergency Management, 3 s.h.

Motion: To approve EM 420 (Kornoski/Kovacs)

MOTION APPROVED 9 YES – 0 NO – 1 AB

9.
WS 401, African American Women and Dance, 3 s.h.

Motion: To approve WS 401 (Kovacs/Melkumian)

Change: Change course objectives to indicate what students will achieve at the end of the course.
MOTION APPROVED WITH CHANGE 10 YES – 0 NO – 0 AB

10.
WS 495, Third Wave Cinema, 3 s.h.

Motion: To approve WS 495 (Melkumian/Myers)

Changes:
· Indicate semester hours in title of course.

· Change course objectives to indicate what students will achieve at the end of the course.
MOTION APPROVED WITH CHANGES 10 YES – 0 NO – 0 AB

B.
Request for Cross-Listing

1.
WS/AAS 401, African American Women and Dance, 3 s.h.

Motion: To approve WS/AAS 401 (Melkumian/Piletic)

Changes:

· Change as needed to address the fact that only two departments will be cross-listed instead of three.

· Obtain letter of support from Theatre and Dance since they will no longer be cross-listed on this course.

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

C.
Requests for Changes in Prerequisites

1.
CS 351, Data Structures II, 3 s.h.

Current:
CS 350 with a grade of C or better

Proposed:
CS 350 with a grade of C or better, and MATH 255

Motion: To approve CS 351 (Kovacs/Melkumian)

Computer Science Chair Kathy Neumann explained that adding a discrete math course to the computer science classes will bring the major in line with the Accreditation Board for Engineering and Technology (ABET) requirements for Computer Science. In response to a question, Dr. Neumann stated that seeking ABET accreditation is not in the immediate plans for the major, but the department wishes to remain in line with its standards. She added that a discrete math course is also required by the Illinois Articulation Initiative panel and the department believes it will help their students.

MOTION APPROVED 9 YES – 0 NO – 1 AB

2.
CS 355, Automata and Computability Theory, 3 s.h.

Current:
Junior standing

Proposed:
Junior standing and MATH 255

Motion: To approve CS 355 (Melkumian/Kornoski)

MOTION APPROVED 9 YES – 0 NO – 1 AB

3.
KIN 392, Biomechanics, 3 s.h.

Current:
KIN 290 and MATH 101 or higher

Proposed:
KIN 290 and MATH 123 or higher

Motion: To approve KIN 392 (Melkumian/Kovacs)

MOTION APPROVED 10 YES – 0 NO – 0 AB

4.
TM 322, Wide Area Network Management, 3 s.h.

Current:
TM 321

Proposed:
TM 321, CS 350, STAT 171 and pre- or co-requisite of MATH 255

Motion: To approve TM 322 (Kornoski/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 1 AB

5.
TM 432, Network Performance Analysis, 3 s.h.

Current:
TM 322

Proposed:
TM 322, MATH 137, and MATH 255

Motion: To approve TM 432 (Melkumian/Kovacs)

MOTION APPROVED 9 YES – 0 NO – 1 AB

C.
Requests for Changes in Course Descriptions

1.
All Music Courses Except MUS 157 and MUS 457 in the Music Therapy Core

Current:
Varies for each course affected

Proposed:
Add the following line to each course description in affected Music Therapy courses: Course must be completed with a C or better in order to be eligible for internship (MUS 457)

Motion: To approve changes in Music course descriptions (Kornoski/Melkumian)

The proposal requests that the sentence, “Course must be completed with a C or better in order to be eligible for internship (MUS 457)” be added to: MUS 151, 254, 255, 258, 355, 451, 452, 453, 454, 455, and 458. School of Music professor Moises Molina explained that the International Music Therapy Association specifies that students cannot be accepted into the internship until they have a C or better in these courses. CCPI members questioned why MUS 157 was excluded from the list of courses. They also indicated the need to change MUS 457 in conjunction with this request so that it specifies that students must have a C or better before enrolling in it. CCPI asked Dr. Molina to investigate whether MUS 157 needs the same designation and decided to table the requests pending submission of a change for the course description for 457 as well.
Motion: To table the requests for changes in Music course descriptions (Engel/Melkumian)
MOTION TO TABLE APPROVED 10 YES – 0 NO – 0 AB

D.
Request for Change in Course Title and Description

1.
EM 276, Introduction to Hazards, 3 s.h.

Current:
Introduction to Hazards

Overview of the mitigation, preparation, response, and recovery dynamics of natural and technological hazards. Provides an introduction to disaster planning and management.

Proposed:
Hazards and Disasters in Emergency Management

Overview of the dynamic relationships between natural and technological hazards and disasters and associated requirements for mitigation, preparation, response and recovery.

Motion: To approve EM 276 (Melkumian/Kovacs)

MOTION APPROVED 9 YES – 0 NO – 1 AB

E.
Request for Change in Course Description and Prerequisites

1.
EOS 377, Environmental and Occupational Safety, 3 s.h.

Current:
A study of industrial safety programs, organization, codes, and standards. Other content areas include color coding, fire prevention, overview of OSHA, and environmental accident types.

Prereq: Junior standing

Proposed:
A study of the fundamentals of industrial hygiene, hazardous waste regulations, accident causation theories, and workplace violence. OSHA General Industry 30-hour certification available to students.

Prereq: EOS 270

Motion: To approve EOS 377 (Melkumian/Kovacs)

MOTION APPROVED 9 YES – 0 NO – 1 AB

F.
Request for Change in Credit Hours, Prerequisites, and Repeatability

1.
KIN 400, Internship, 6-12 s.h. (repeatable for different topics to maximum of 12 s.h.)

Current:
6-12 s.h. (repeatable for different topics to maximum of 12 s.h.)

Prereq: Permission of instructor

Proposed:
12 s.h.

Prereq: 2.5 GPA in the major and permission of instructor

Motion: To approve KIN 400 (Kornoski/Engel)

CAGAS approval is also being sought since that council approves any requests above a 2.0.

MOTION APPROVED 10 YES – 0 NO – 0 AB

G.
Request for Change in Course Number, Course Title, Description, and Prerequisites

1.
HS 301, Human Diseases I, 3 s.h.

Current:
HS 301, Human Diseases I

Introduction to human disease including general principles and concepts. Emphasis on organic, systemic, disseminated, and multisystem diseases. Genetic, behavioral, and environmental approaches will be applied.

Prereq: HE 120; MICR 200 or its equivalent; or permission of instructor

Proposed:
HS 410, Human Diseases

An overview of diseases commonly affecting humans. Emphasis on organic, systemic, disseminated, and multisystem diseases. Genetic, behavioral, and environmental approaches will be applied.

Prereq: HS 250; MICR 200 or its equivalent; ZOOL 230 and 231 or their equivalents; or permission of instructor

Motion: To approve HS 301 (Piletic/Engel)

MOTION APPROVED 9 YES – 0 NO – 1 AB

H.
Request for Change in Course Title, Course Description, and Credit Hours

1.
HS 412, Principles and Practices of Public Health Administration, 2 s.h.

Current:
Principles and Practices of Public Health Administration, 2 s.h.

An examination of migration patterns of free African Americans from 1865 to the present, with special emphasis on “push and pull” factors, geographical location, residential and school segregation,

The organization and administration of programs developed for the purpose of providing basic health services for people and the communities in which they dwell.

Proposed:
Public Health Administration, 3 s.h.

Overview of administrative responsibilities and organizational patterns of local, state, and national public health agencies including core functions and essential public health services. Includes focus on emergency preparedness and response, performance measurement and improvement, and communication.

Motion: To approve HS 412 (Piletic/Engel)

MOTION APPROVED 9 YES – 0 NO – 1 AB

I.
Request for Change in Course Title, Division, Course Description, and Prerequisites

1.
AAS 350, Migration and Urbanization of African Americans, 3 s.h.

Current:
AAS 350, Migration and Urbanization of African Americans

An examination of migration patterns of free African Americans from 1865 to the present, with special emphasis on “push and pull” factors, geographical location, residential and school segregation, and physical and social mobility.

Prereq: Sophomore standing or consent of instructor

Proposed:
AAS 255, Introduction to Migration and Urbanization of African Americans

An introduction to migration patterns of free African Americans from 1865 to the present, with special emphasis on “push and pull” factors, geographical location, residential and school segregation, and physical and social mobility.

Prereq: None

Motion: To approve AAS 350 (Melkumian/Kornoski)

MOTION APPROVED 10 YES – 0 NO – 0 AB

J.
Requests for Changes in Options

1.
Applied Music/Vocal Performance

Motion: To approve Applied Music change in option (Kornoski/Kovacs)

Change: Remove reference to Vocal Performance in the title.

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

2.
Computer Science – Business Option

Motion: To approve Computer Science – Business option (Kornoski/Melkumian)

Change: Make a separate row for Other courses.
MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 1 AB

3.
Computer Science – Traditional Option

Motion: To approve Computer Science –Traditional option (Engel/Kovacs)

Change: Make a separate row for Other courses.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 1 AB

K.
Requests for Changes in Majors

1.
Emergency Management

Motion: To approve Emergency Management changes (Kornoski/Melkumian)

MOTION APPROVED 9 YES – 0 NO – 1 AB

2.
Health Sciences

Motion: To approve Health Sciences changes (Kornoski/Waldrop)

MOTION APPROVED 9 YES – 0 NO – 1 AB

3.
Health Services Management

Motion: To approve Health Services Management changes (Piletic/Kornoski)

Change: Indicate WID courses in chart by plus sign.
MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 1 AB

4.
Telecommunications Management

Motion: To approve Telecommunications Management changes (Kovacs/Melkumian)

Change: Make a separate row for Other courses.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 1 AB
VI.
Reports
A. Provost’s Report
Associate Provost Baily commended the decision to increase requirements in majors. She told CCPI that if the intention is to have course objectives reflect student learning objectives, the council should consider revising its form. She reminded those present that one of the main focuses of the upcoming North Central Association review will be assessment, so if the University can demonstrate that it is asking departments to show student learning objectives when they request new courses, that would be a good thing to consider implementing.
Associate Provost Baily told CCPI the Provost’s office began moving toward a new curriculum approval process when Dr. Rallo was provost, and the process has recently been finalized by Provost Thomas. Before CCPI and the Graduate Council see requests for new majors or certificates, a feasibility study must be approved. The feasibility study will include information on enrollment projections, job opportunities in the field, student interest, impact on the Illinois economy, the success of comparable programs at other Illinois institutions, budgetary needs to support the new program, and impact on faculty workload assignments. The feasibility study would need to be signed off by the chair and dean as well as by the Provost.

Associate Provost Baily stated Provost Thomas will only grant immediate approval to those programs that do not affect current faculty workload or involve additional dollars and are a good match with the department, college, and University. She predicts very few will “sail through.” She explained the usual procedure will be for new programs to move through a department’s annual reporting process and be included in the budget request.
Chairperson Parsons said CCPI forms should be split so that new majors, minor, and options are not included on the same form as changes in those programs. She suggested a Provost signature line be added for approval of the feasibility study for affected programs. Associate Provost Baily stated the new process will mean that Faculty Senate and CCPI will not need to be concerned about whether the resources are in place for new curricular programs.
Motion: To adjourn (Kornoski)
The Council adjourned at 4:44 p.m.
Jeff Engel, Secretary
Annette Hamm, Faculty Senate Recording Secretary
PAGE
8

