COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 27 September 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, Hal Marchand, B. Welch, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: J. McNabb, C. Piletic

GUESTS: Simon Cordery, Rich Filipink, Walter Kretchik

I. Consideration of Minutes

A. 13 September 2012

MINUTES APPROVED AS DISTRIBUTED

II. Announcements

Chairperson Bennett introduced Hal Marchand, who after serving a one-semester term during spring semester 2012 has now been appointed to CCPI to serve a full three-year term.

A. Course Approved at Honors Council Meeting of September 19, 2012

1. GH 299, Cyberspace Baggage: Privacy and Problems Besieging Online Information
	
III. Old Business – None

IV. New Business

A. Curricular Requests from the Department of History

1. Request for 275/475 Course

a. HIST 275, War in World History, 3 s.h.

History professor Walter Kretchik explained that the course was developed in response to student demand; over the past five years, students have wanted more of a world view on this topic. Dr. Kretchik noted that with 200 wars currently being fought around the world and Western’s efforts toward globalization of its campuses, HIST 275 will be a timely, analytical, and popular course. He believes that the course, which will be open to non-majors, should also be of interest to LEJA students. Dr. Kretchik informed CCPI that the textbook is co-written by American, French, and British authors for a more international perspective on warfare. He hopes that students who complete the course will have a greater understanding of how and why wars are conducted.

Dr. Dallinger asked Dr. Kretchik for a definition of “war.” Dr. Kretchik explained that Indiana University defines “war” as any conflict with at least 200 deaths; the United States has had six declared “wars” but has fought in over 675 “conflicts.” Dr. Kretchik informed CCPI that the Department of History may offer War in World History as a 300-level in the future with a prerequisite of one previous history course; this would result in a more sophisticated student with a background in history. Dr. Kretchik added that Western’s Department of History does not currently offer “world history”; it offers Western civilization. He added that there have been some discussions in Arts and Sciences about developing an interdisciplinary Military Studies major with collaborative efforts by Political Science, History, Psychology, and Sociology, and this course would be a good fit if such a major is developed.

NO OBJECTIONS

V. Provost’s Report

Interim Associate Provost Parsons provided an update on discussions regarding revisions to the First Year Experience (FYE) program, including questions specifically raised at the previous CCPI meeting. Ms. Williams has researched Western’s 66 majors and found that 46 would be affected if the 1 s.h. UNIV 100 FYE course was added as a graduation requirement.

During discussions about adding the UNIV 100 course as a part of the Human Well-Being category of General Education, CCPI members asked whether students generally take only the 3 s.h. required in this category or more than 3 s.h. to fulfill the requirement. Dr. Parsons reported that some students took as many as 17 semester hours in the Human Well-Being category, with many students completing more than the minimum 3 s.h. needed. Of the approximately 1,400 students who completed necessary coursework in this category last year, for instance, 475 took only the required 3 s.h. while over 200 students took 5 s.h. of coursework to complete the Human Well-Being requirements and approximately 100 students completed the category with 6 s.h. of coursework.

Dr. Parsons informed CCPI that it does not appear that Kinesiology would be adversely affected by adding UNIV 100 as a requirement within the Human Well-Being category. Ms. Williams added that students could take two 1 s.h. KIN courses in addition to the UNIV 100 course to fulfill this category or they could take a 2 s.h. Human Well-Being course in another department in addition to UNIV 100.

Dr. Parsons is meeting on Wednesday with the chairs of CCPI, CAGAS, and the Council on General Education as well as the Registrar, Faculty Senate Chair, and FYE Review Committee Chair to discuss the results of her meetings with Senate councils and next steps for the revisions to the program. She said the FYE Review Committee has decided to recommend adding UNIV 100 as an extra requirement within the Human Well-Being category of General Education, which would not add an extra 1 s.h. to graduation requirements. Human Well-Being would remain a 3 s.h. Gen Ed requirement which would be completed with the 1 s.h. UNIV 100 course for FYE students as well as 2 s.h. from another department. Students transferring to WIU with less than 12 s.h. would be required to take both the UNIV 100 course as well as another FYE-designated academic course; students transferring with 12-24 s.h. of coursework would only be required to take one FYE course, but it has not yet been decided if that one course will be the academic FYE course or the UNIV 100 FYE course.

Motion: To adjourn (Welch)

The Council adjourned at 3:47 p.m.

								
								Annette Hamm, Faculty Senate Office Manager

2

