COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 29 November 2012
Algonquin Room - University Union - 3:30 p.m.

A C T I O N M I N U T E S

MEMBERS PRESENT: S. Bennett, M. Bernards, J. Brown, J. Dallinger, P. Goodwin, H. Marchand, J. McNabb, C. Piletic, B. Welch, C. Zhao
Ex-officio: N. Parsons

MEMBERS ABSENT: D. Williams

GUESTS: Simon Cordery, Russ Morgan, Linda Prosise, Gary Schmidt, Sam Thompson, John Tracy

I. Consideration of Minutes

A. 8 November 2012

MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost

A. Requests for New Courses

1. BC 499, Field Work in Broadcasting, 3 s.h.
2. ECON 351, Global Economic Poverty Issues, 3 s.h.

III. Announcements

Chairperson Bennett related that all items submitted by CCPI to Faculty Senate last week were approved although a change was made on the floor of the Senate to add PHYS 310 as an equivalent course to ENGR 211 in the Engineering major. Discussion of the FYE revisions will continue at a special meeting of the Faculty Senate on Tuesday, December 4.

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Communication

1. Request for Change in Prerequisites

a. COMM 496, Communication Internship, 1-12 s.h.
Current: 	ENG 180 and 280; permission of internship coordinator and department chairperson; a GPA of 2.50 in major courses taken as well as an overall GPA of 2.25 required

Proposed: 	Junior standing; 12 hours of Communication courses completed; ENG 180 and 280; permission of internship coordinator and department chairperson; a GPA of 2.50 in major courses taken as well as an overall GPA of 2.25 required

Motion: To approve COMM 496 (Dallinger/McNabb)

Dr. Dallinger explained that the changes are already common practice but are not reflected in the undergraduate catalog.

Changes:
· Change “12 hours of Communication courses completed” to “12 s.h. of Communication courses completed.”
· Remove “required” at end of proposed prerequisites.
· Specify in heading that request for change is for Prerequisites.

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

B. Curricular Requests from the Department of Foreign Languages and Literatures

1. Request for New Course

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

Motion: To approve SPAN 344 (McNabb/Dallinger)

Department of Foreign Languages and Literatures Chair Gary Schmidt explained that this course will join WIU’s other language courses targeted for specific professions, such as Spanish for law enforcement and for healthcare professionals and commercial French. He stated the course was developed by Foreign Languages and Literatures professor Guada Cabedo-Timmons in coordination with Department of Social Work Chair John Tracy to include elements related to Spanish language acquisition as well as to the field of social work. Dr. Tracy attended the meeting to express his support for the new course.

Changes:
· Eliminate last sentence of course description: “An intermediate Spanish proficiency level is recommended for this course.”
· Hyphenate “real-life” in first sentence of course description.
· Change “providing” to “provides” in second sentence of course description.
· In second course objective, eliminate comma in first line – “demonstrate an understanding for and describe in Spanish, the dimensions of diversity …” and insert an “and” in the last line – “…sexual orientation, and culture and language variations.”
· Change all course prefixes on p. 2 to SPAN for consistency.
· Capitalize “Department of Social Work” in Relationship to Courses in Other Departments section.
· Remove unnecessary “at” in the last sentence of the Relationship to Courses in Other Departments section: “…there is not a course like this at either in the Department of Social Work …”

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

C. Curricular Requests from the Department of Geography

1. Request for Change in Prerequisites

a. GEOG 300, Principles of Meteorological Instruments, 3 s.h.
Current:	GEOG 120
Proposed:	GEOG 120 and MATH 133

Motion: To approve GEOG 300 (Welch/McNabb)

Changes: Add “Meteorology major or minor or permission of instructor” to proposed and current prerequisites.

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

2. Requests for Changes in Course Descriptions

Geography Chair Sam Thompson explained that with changes of faculty and new knowledge in the field, the department is changing some of its course descriptions to match current practice.

Motion: To consider all of the Geography requests for changes in course descriptions simultaneously (Dallinger/Brown)

MOTION APPROVED 10 YES – 0 NO – 0 AB

a. GEOG 120, Introduction to Weather and Climate, 4 s.h.
Current:	The earth in space: its relationship to other celestial bodies; major weather elements; characteristics and distributions of climates and associated vegetation and soils. Laboratory.

Proposed:	Concepts and processes that govern weather and climate systems: solar energy distribution and seasons, world climates, temperature, humidity, wind and force balances, clouds and precipitation, stability, fronts, cyclones, and severe weather (including tornadoes, hurricanes, etc.). Laboratory.

b. GEOG 220, Severe and Unusual Weather, 2 s.h.
Current:	Exploration of the physical processes of severe and unusual weather and their impact on societies around the world. Students will learn about floods, blizzards, thunderstorms, lightning, tornadoes, hurricanes, and more.

Proposed:	Study of different types of severe weather, their causes, and their impacts on local communities. Use and application of current technologies and data sources to analyze both winter weather events (blizzards, ice storms, lake effect snow, Arctic outbreaks) and warm season events (thunderstorms, tornadoes, hail, lightning, floods, and hurricanes).

c. GEOG 322, Synoptic Meteorology I, 3 s.h.
Current:	Study of the large-scale circulation of the atmosphere and its relationship to surface weather. Introduction to observational reports, map analysis, and numerical weather prediction products.

Proposed:	Study of large-scale (synoptic) atmospheric circulations and the relationship between upper air circulation, vertical motion, and surface development, particularly cyclogenesis. Emphasis on weather analysis through observational data and computer models.

d. GEOG 329, Dynamic Meteorology I, 3 s.h.
Current:	Examination of gas laws, equation of state, hydrostatic equilibrium, atmospheric thermodynamics, atmospheric moisture, adiabatic processes, use of thermodynamic charts, cloud development, and precipitation mechanisms.

Proposed:	Examination of atmospheric thermodynamics and cloud processes, including hydrostatic equilibrium, equation of state, atmospheric moisture, adiabatic processes, the use of thermodynamic charts, precipitation development, and lightning mechanisms.

e. GEOG 429, Dynamic Meteorology II, 3 s.h.
Current:	Examination of atmospheric fluid motion including pressure gradient force, Coriolis effect, geostrophic and gradient winds, thermal winds, vorticity, atmospheric kinetics, and numerical weather prediction.

Proposed:	Examination of atmospheric fluid motion, including atmospheric kinematics, real and apparent forces, geostrophic and gradient winds, thermal winds, vorticity, quasi-geostrophy and their application to numerical weather prediction.

Changes:
· Change “processes” to “principles” in current course description for GEOG 220 so that it reads, “Exploration of the physical processes principles of severe and unusual weather …”
· Reduce course description for GEOG 220 to 40 words: “Study of different types of severe weather, their causes, and their impacts on local communities. Use and application of Apply current technologies and data sources to analyze both winter weather events (blizzards, ice storms, lake effect snow, Arctic outbreaks) and warm season events (thunderstorms, tornadoes, hail, lightening, floods, and hurricanes).
· Capitalize GEOG 120 in Rationale for Change for GEOG 220.

Motion: To approve the Geography course description requests (Goodwin/Welch)

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

D. Curricular Requests from the Department of History

1. Request for 275/475 Course

a. HIST 475, Stalinism: Culture and Civilization, 3 s.h.

Changes:
· Remove the G from HIST 475 since CCPI only considers undergraduate curriculum requests.
· Remove “during” from the course description: “…that shaped both the USSR and broader world during from the late 1920s through the end of the twentieth century.”

NO OBJECTIONS WITH CHANGES

VI. Provost’s Report – None

Motion: To adjourn (Welch)

The Council adjourned at 4:00 p.m.

								Cindy Piletic, CCPI Secretary

[bookmark: _GoBack]								Annette Hamm, Faculty Senate Office Manager

4

