COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 29 March 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, J. Brown, J. Dallinger, H. Marchand, S. Romano, B. Welch, T. Westerhold
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: C. Anderson, A. Doyle (SGA rep), C. Piletic, A. Valeva

GUESTS: Bill Bailey, Virginia Diehl, Pete Jorgensen, Tej Kaul, Ember Keithley, Terry Mors, Linda Prosise, Lance Ternasky, Scott Walker, Charles Wright

I. Consideration of Minutes

A. 8 March 2012

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

Chairperson Bennett announced that all courses sent to Faculty Senate were approved on Tuesday.

III. Approvals from the Provost

A. Requests for New Courses

1. EM 479, Emergency Management Pre-Internship, 1 s.h.
2. FCS 452, Wines of the World, 2 s.h.
3. FCS 471, Social Responsibility in the Fashion Industry, 3 s.h.
4. FCS 474, Fashion Multichannel Retailing, 3 s.h.
5. HS 479, Health Sciences Pre-Internship, 1 s.h.
6. OM 480, Seminar in Operations Management, 3 s.h.
7. SCM 465, Supply Chain Risk Management, 3 s.h.

B. Requests for Changes in Options

1. Fashion Merchandising
2. Hospitality

C. Requests for Changes in Majors

1. Emergency Management
2. Health Sciences
3. Health Services Management

IV. Old Business

A. Curricular Requests from the Department of Art

1. Request for New Course

a. ARTH 392, Medieval Art, 3 s.h.

Chairperson Bennett explained that ARTH 392 was sent back to CCPI from Faculty Senate. The Faculty Senate thought 1) the justification for the course should include more than a desire for a second WID course, 2) the course needed prerequisites in Art or Art History since it is a 300-level course, and 3) the course description needs to reflect that the course is more than an introduction. CCPI members considered a revised request that attempts to address these issues.

Motion: To approve the revised ARTH 392 request (Dallinger/Romano)

MOTION APPROVED 7 YES – 0 NO – 0 AB

B. Curricular Requests from the School of Agriculture

1. Request for Change of Minor

a. Agricultural Economics

CCPI at its March 8 meeting recommended changes to the request for new minor for Agricultural Economics that were unacceptable to the School of Agriculture, specifically a recommendation to move AGRI 220 from Directed Electives to Core Courses. Agricultural advisor Ember Keithley explained to CCPI that Agriculture would like to give students the opportunity to take AGRI 220 but not to make it a required course; AGRI 220 and 390 were added to Directed Electives in order to make the minor more interdisciplinary. She pointed out that some students would already have the same background in Ag Business Concepts as that covered in AGRI 220 so they should not be required to take this course. The addition of AGRI 220 is also intended to eliminate a hidden prerequisite of ECON 231/232. CCPI concurred with Agriculture’s request and worked with them to make the form more clear as it goes on to Faculty Senate.

Changes:
· Change Directed Electives to bulleted list indicating that 16 s.h. of electives should be chosen from AGEC prefix courses, AGRI 220, or AGRI 390.
· Move the statement “At least 6 s.h. of upper-division coursework in Agricultural Economics must be completed at WIU,” from the Other section to Directed Electives.
· Leave the Other and Core Courses sections of the form blank.
· Elaborate on the rationale for the proposed changes.
· Change the statement in the Summary of Changes – “Add AGRI 220 and AGRI 390 to the list of accepted courses for the minor” – to “Add AGRI 220 and AGRI 290 to the list of directed electives for the minor.”

Motion: To approve revised Agricultural Economics request (Brown/Westerhold)

MOTION APPROVED 7 YES – 0 NO – 0 AB

V. New Business

A. Curricular Requests from the Department of Communication

1. Requests for New Courses

a. COMM 345, Mediated Communication, 3 s.h.

Motion: To approve COMM 345 (Dallinger/Marchand)

Communication Chair Pete Jorgensen told CCPI this course will be taught entirely online.

Changes:
· Change class hours per week to 3.
· Changing the third course objective from, “Understand how to use communication technology appropriately and effectively in a variety of contexts,” to “Use communication technology appropriately…”

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

b. COMM 381, Intercultural Communication, 3 s.h.

Motion: To approve COMM 381 (Dallinger/Brown)

Dr. Jorgensen stated this course has been a very popular elective.

MOTION APPROVED 7 YES – 0 NO – 0 AB

2. Request for Change in Prerequisites

a. COMM 400, Senior Honors Thesis Research, 3 s.h.
Current: 	ENG 180 and 280; students must be in good standing in the Centennial Honors College and must be juniors or first-semester seniors majoring in communication

Proposed: 	ENG 180 and 280, COMM 311 or COMM 310; students must be in good standing in the Centennial Honors College and must be juniors or first-semester seniors majoring in communication

Motion: To approve COMM 400 (Welch/Romano)

Dr. Dallinger explained that COMM 310 and 311 are the department’s two methods courses; however, one is more quantitative and the other more qualitative in design. Communication felt that students should be exposed to one of the methods courses before enrolling in COMM 400.

MOTION APPROVED 7 YES – 0 NO – 0 AB

3. Request for Change in Title and Course Description

a. COMM 410, Theory and Methodology of Interpersonal Communication, 3 s.h.
Current: 	Theory and Methodology of Interpersonal Communication
Study of theory, concepts, and methodology relevant to dyadic interaction. Examination of and participation in field, survey, and experimental studies of interpersonal behavior.
		
Proposed: 	Advanced Interpersonal Communication
Study of theory, concepts, and methodology relevant to communication in close relationships. Examination of the dynamics and management of interaction within these contexts.

Motion: To approve COMM 410 (Dallinger/Marchand)

MOTION APPROVED 7 YES – 0 NO – 0 AB

B. Curricular Requests from the School of Music

1. Request for Change in Course Description and Prerequisites

a. MUS 334, Music for the Exceptional Child, 3 s.h.
Current: 	Developmental music experiences for the exceptional child in mainstreamed music classes. Emphasis on the psychology, identification, and methods of instruction and arranging of music for exceptional learners. Field experiences and teaching experiences.
	Prereq: MUS 166, 182, 184; ENG 180 and 280; junior/senior standing or consent of instructor

Proposed:	Provides information and practice in using various strategies to help music teachers with the instruction of learners with exceptionalities in music classrooms. Emphasis on characteristics, Universal Design, accommodations, modifications, and assistive technologies. Discussion of Response to Intervention. Field experiences and teaching experiences.
	Prereq: MUS 166, 182, 184; ENG 180 and 280; junior/senior standing; full acceptance into teacher education program

Motion: To approve MUS 334 (Dallinger/Westerhold)

Dr. Brown explained that the teacher education program found that many students were reaching their junior or senior years without having gone through the application process for full acceptance. Additionally, the change in course description is needed to update what is currently in the catalog.

Changes:
· Reduce course description to 40 words by changing first sentence to “Provides information and practice in using various strategies to help music teachers with the instruction of learners with exceptionalities in music classrooms.”

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

2. Request for Change in Prerequisites

a. MUS 335, Choral Methods, 3 s.h.
Current:	C or better in MUS 330
Proposed:	MUS 166, 182, 184; ENG 180 and 280; C or better in MUS 330; full acceptance into teacher education program

Motion: To approve MUS 335 (Romano/Brown)

MOTION APPROVED 7 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Economics and Decision Sciences

1. Request for New Course

a. ECON 381, Mathematical Economics I, 3 s.h.

Motion: To approve ECON 381 (Dallinger/Welch)

Change: Change class hours per week from 2.5 to 3.

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

2. Request for Change in Title and Prerequisites

a. ECON 481, Mathematical Economics, 3 s.h.
Current: 	Mathematical Economics
	Prereq: Junior/senior standing

Proposed: 	Mathematical Economics II
Prereq: ECON 381 (C grade or better) or passing department placement exam

Motion: To approve ECON 481 (Marchand/Welch)

Change: Change current prerequisites to None.

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

D. Curricular Requests from the School of Law Enforcement and Justice Administration

Motion: To reorder the agenda to consider D.2. next (Westerhold/Marchand)

MOTION APPROVED 7 YES – 0 NO – 0 AB

2.	Request for Change in Prefix, Division, and Abbreviated Title

a. LEJA 310, Introduction to Fire Protection, 3 s.h.
Current: 	LEJA 310
Proposed:	FS 210

Motion: To approve LEJA 310 (Brown/Welch)

Change: Change current title of the course to Fire Protection.

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

1.	Requests for New Courses

School of Law Enforcement and Justice Administration professor Scott Walker explained the University currently offers a fire program through its Bachelor of General Studies (BGS). The Director of that program, Rick Carter, approached LEJA about creating a specific major in fire science. Mr. Walker stated the existing program has been robust and successful, but WIU is losing students because the University does not offer a specific degree in their field of study. He explained the proposed new major is not a replacement for the BGS program; Dr. Carter wishes for the BGS fire science program to remain currently although he has stated there may be the possibility at some point of turning that program over to LEJA as well. Mr. Walker added the current minor in fire administration will also be extended to on-campus students. He explained that new courses were developed in support of the philosophy of the program and in order to offer more appropriate material for students wanting to gain employment in the fire service with a fire science major. CCPI members suggested that a statement be added to the introductory materials for the program changes indicating that the new program has the support of Dr. Carter. Mr. Walker stressed that what is being proposed by LEJA in no way constitutes a “hostile take-over” and has the full support of Dr. Carter, who has offered to come to Faculty Senate as the curricula is considered at that level.

College of Education and Human Services Associate Provost Lance Ternasky stated that the changes are prompted in part by what is taking place nationally in fire science programs. He stated the fire science program was created almost entirely by WIU with a handful of other institutions, but now the National Fire Academy has opened its program to almost any school in the country, so the competition has become fierce. He said that although WIU has made a name in this field, other institutions without WIU’s reputation and background are now offering fire science programs. Mr. Walker added that these institutions are using the curriculum developed by WIU.

Dr. Marchand asked if the BGS program will use the same courses as the new major and options. Mr. Walker responded that the curriculum will be the same although the format (face-to-face versus online) might be different. He explained that WIU’s courses must meet the national standards of the Fire and Emergency Services Higher Education Network (FESHE) in order to be recognized; that is why the same curriculum is taught regardless of format.

a.	FS 211, Fire Suppression Tactics and Strategy, 3 s.h.

Motion: To approve FS 211 (Westerhold/Welch)

Change: Change “Required for the Major” from “no” to “yes.”

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

b. FS 212, Introduction to Fire Prevention, 3 s.h.

Motion: To approve FS 212 (Brown/Dallinger)

Change: Change “Required for the Major” from “no” to “yes.”

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

c. FS 301, Firefighter Safety and Survival, 3 s.h.

Motion: To approve FS 301 (Westerhold/Welch)

Changes:
· Change “Required for the Major” from “no” to “yes.”
· Change abbreviated title to FF SAFETY.

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

d. FS 345, Ethics, Diversity and Professionalism in the Fire and Emergency Services, 3 s.h.

Motion: To approve FS 345 (Dallinger/Brown)

CCPI members asked for clarification regarding the “12 hours in fire protection study” prerequisite – whether it indicates that prerequisite courses taken must have the FS prefix. Mr. Walker explained that students must have taken material directly related to fire protection, but SOC 481, for example, would be acceptable as a prereq.

Changes:
· Change “Required for the Major” from “no” to “yes.”
· Add “or permission of instructor” to prerequisites.

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

e. FS 490, Fire Service Internship, 9 s.h.

Motion: To approve FS 490 (Welch/Dallinger)

CAGAS approved S/U grading for the course as well as the prerequisite gateway of “minimum 2.25 grade point average overall and a 2.5 grade point average in the core courses within the fire major.”

In response to a question, Mr. Walker explained this course is not a requirement for the entire major but a requirement for one of the two options. Chairperson Bennett asked what “successful completion” specified in the prerequisites would entail; Mr. Walker responded LEJA would expect a grade of C or better. CCPI recommended that this be stated more explicitly in the prereqs.

Changes:
· Change date of first offering to fall 2012.
· Indicate in italics after the catalog description that the course is Graded S/U.
· Instead of “successful completion of FS 210, FS 211, FS 212, FS 301, FS 345” in the prerequisites, change to “C grade or better in each of: FS 201, FS 211 …”
· Add co-requisite of FS 491.

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

f. FS 491, Fire Service Internship Paper Summary, 3 s.h.

Motion: To approve FS 491 (Romano/Welch)

Changes:
· Add co-requisite of FS 490.
· Change date of first offering to fall 2012.
· Two minor grammatical corrections.

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

3.	Request for New Major

	a.	Fire Protection Services

Motion: To approve new major and two new options (Welch/Dallinger)

Ms. Prosise noted that LEJA 485, which is used as the WID course for the new major, is listed in the undergraduate catalog as a BGS online writing course. Mr. Walker explained that the course would still be used as the writing course for BGS students and as the WID course for others. He stated the course would serve the two options for the major. Ms. Hamm will check with the WID Committee to make sure they have no objections to this or it does not need additional approval.

Chairperson Bennett asked why LEJA chose to offer a comprehensive major instead of just letting students chose any minor. Mr. Walker explained that the core courses are so similar and there is so much shared content between the two options that a comprehensive major seemed to make the most sense. He added LEJA does not have enough minors to support a stand-along major that requires a minor; a student in Texas, for example, would have a difficult time choosing an LEJA minor that would be offered entirely online. Interim Associate Provost Parsons added that a comprehensive major was the only option available due to the number of semester hours required.

Changes:
· Remove information in Open Electives and Other categories and replace with a specification to refer to the new option courses forms for additional information.
· Indicate 59 s.h. in the combined column for Option Courses, Directed Electives, and Other.

4.	Requests for New Options

a.	Fire Administration
b.	Fire Science

Changes: Change courses with the MET prefix in the two options to an ET prefix, such as MET (now ET) 444, Fire Dynamics.

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

5.	Request for New Minor

a.	Fire Science

	Motion: To approve Fire Science minor (Dallinger/Westerhold)

Changes:
· Change LEJA 310 to “FS 310 (formerly LEJA 310)”.
· Change MET 443 and 444 to ET 443 and ET 444.

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

6.	Request for Change of Minor

a.	Fire Administration

Motion: To approve change in Fire Administration minor (Welch/Marchand)

Ms. Williams noted that currently students in fire science receive a certificate; she asked if the intention is that students completing the degree program would see this reflected on their transcript and would no longer receive a certificate. Mr. Walker stated that the Bachelor of General Studies staff work with the National Fire Academy to automatically issue certificates upon completion of courses, which is nice for career firefighters to receive. He said he is not sure that this practice will be continued for the Fire Protection Services majors, although they can certainly apply on their own. Dr. Mors confirmed that LEJA’s intention is to offer a degree program only.

Changes:
· Change MET 444 and MET 443 to ET 444 and ET 443.
· Wording changes needed to add clarity to the Summary of Changes.

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

VI. Reports

A. Provost’s Report

Interim Associate Provost Nancy Parsons reported that the First Year Experience (FYE) Review Committee’s report is nearly complete. Town hall meetings to discuss the report findings will be held on April 10 and 11. The report will be available on the Provost’s website.

Motion: To adjourn (Welch)

The Council adjourned at 5:15 p.m.

								Tara Westerhold, CCPI Secretary

								Annette Hamm, Faculty Senate Office Manager

8

