COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 30 September 2010
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: S. Bennett, A. Greenwood (SGA rep), J. King, T. Kupka, J. LaPrad, K. Neumann, N, Parsons, S. Romano, A. Valeva, T. Westerhold

Ex-officio: J. Dallinger, D. Williams

MEMBERS ABSENT: K. Myers
GUESTS: Keith Boeckelman, Ginny Boynton, Sean Cordes, Dennis DeVolder, Iraj Kalantari, Vicki Nicholson, David Rohall, Mike Romano, Sam Thompson, John Wozniak
I.
Consideration of Minutes

A.
2 September 2010

APPROVED AS DISTRIBUTED

II.

Announcements
Chairperson LaPrad introduced Faculty Senate Chair Dennis DeVolder, who expressed his appreciation to the Council for their diligence and thoroughness. He remarked that CCPI is a group that is known to be not easily intimidated, and advised them to continue to “stand firm.”
III.
Old Business

A.
Curricular Requests from University Libraries

1.
Requests for Changes in Descriptions

a.
LIB 201, Library Information Resources, 3 s.h.

Current:
Introduction to library information sources with emphasis on WIU libraries. Includes hands-on experience with both print and various computerized information systems, with goal of promoting familiarity and ease in conducting library and other information related research.

Proposed:
Introduces concepts and techniques required to determine information need, develop search strategies, access, and evaluate print and online resources effectively and efficiently. The course provides hands-on experience with a focus on WIU Libraries information resources.

b.
LIB 301, Information Resources in Social Sciences and Education, 1 s.h.

Current:
Survey of library information sources for majors in education and the social and behavioral sciences. Includes hands-on experience with both print and various computerized information systems (CDROM’s, Internet, computerized card catalog, and other electronic databases), with the goal of promoting familiarity and ease in conducting library and other information related research in social sciences and education. Not open to students who have taken LIB 331.

Proposed:
Advanced instruction in concepts and techniques to access, evaluate, manage, and present information using traditional and innovative resources and systems. Students will critically analyze resources and perform effective, efficient retrieval, management, and presentation of information resources.
Chairperson LaPrad explained that while there was a good discussion at the September 30 CCPI meeting about the Library requests, the Council neglected to address the changes in course descriptions, which were over the 40 word limit. The Library revised their descriptions to confirm with that limit and resubmitted them for further consideration.
CHANGES APPROVED WITH MINOR EDITING 9 YES – 0 NO – 1 AB

IV.
New Business

A.
Curricular Requests from the Department of Sociology and Anthropology

1.
Requests for Changes in Titles and Descriptions

a.
SOC 313, Sociology of Personality, 3 s.h.

Current:
Sociology of Personality

The relationships between culture, social structure, socialization and personality are investigated from cross-cultural and interdisciplinary perspectives. Especially, sociocultural factors in personality development and problems are analyzed.

Proposed:
Self and Identity

The relationships between culture, social structure, socialization, and self and identity are investigated applying perspectives in sociological social psychology.

Motion: To approve SOC 313 (Parsons/Westerhold)

Change: Change effective date to Spring 2011.

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

b.
SOC 335, Sociology of Small Groups, 3 s.h.

Current:
Sociology of Small Groups

The dynamics of group relationships, the effect of the group on the individual and the individual on the group.

Proposed:
Group Dynamics

An introduction to intra- and intergroup dynamics in small groups emphasizing perspectives in sociological social psychology. The course focuses on group decision-making, coalitions, conformity, intergroup relations, and status and power in groups.

Motion: To approve SOC 335 (Parsons/Westerhold)

Change: Change effective date to Spring 2011.

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

B.
Curricular Requests from the Department of Geography

1.
Request for 275/475 Course

a.
GEOG 275, Climate Change, 3 s.h.

NO OBJECTIONS

C.
Curricular Requests from the Department of Biological Sciences

1.
Request to Change Course Title and Prerequisites

a.
ZOOL 451, Animal Ecology, 3 s.h.

Current:
Animal Ecology

Prereq: BOT 200; ZOOL 200; ENG 280

Proposed:
Advanced Topics in Animal Ecology

Prereq: BIOL 350, ZOOL 200; ENG 280

Motion: To approve ZOOL 451 (Parsons/Bennett)

MOTION APPROVED 10 YES – 0 NO – 0 AB

D.
Curricular Requests from the Department of Mathematics

1.
Request for 275/475 Course

a.
MATH 475, Mathematical Models in Biology, 3 s.h.

Chairperson LaPrad remarked he appreciated the letter of support from Biological Sciences.

NO OBJECTIONS

E.
Curricular Requests from the Department of History

1.
Request for New Option

a.
History: Pre-Law

Motion: To approve History: Pre-Law (Kupka/Romano)
Chairperson LaPrad pointed out that the request will need to be approved by CAGAS as well because it specifies that students choosing this option “Must graduate with at least a 3.0 GPA in the major.” Dr. Kupka asked what alternatives are open to a student who finds he or she is having difficulty with this option in his or her senior year of the program. History Chair Virginia Boynton responded a student having difficulty could transition to the regular History major with no specific option; she noted the only potential problem would be that the History major requires two courses of non-Western history whereas the History: Pre-Law option requires one, but some course substitution may be able to be determined.
Ms. Nicholson pointed out that inclusion of HIST 490H, Honors Thesis in History, as an alternative WID course would need to be submitted to the WID Committee because it is not currently an approved WID course. Dr. Boynton stated this has always been the WID course for Honors students because they have to write a thesis in order to graduate. Ms. Nicholson pointed out that p. 199 in the undergraduate catalog specifies that “HIST 491 fulfills the Writing Instruction in the Discipline (WID) graduation requirement for the non-teaching option.” [Note: Following the CCPI meeting, the Department of History decided to remove HIST 490 as a possible WID course for this request.]
Changes:
· Within “Option Courses” on the chart, revise the heading to read, “21 hours of History courses including at least 18 hours at the upper-division level.”
· Specify that the 3 s.h. of non-Western history under “Option Course” is from Area 3.

MOTION APPROVED WITH CHANGES 8 YES – 0 NO – 2 AB

F.
Curricular Requests from the Department of Political Science

1.
Request for New Option

a.
Political Science: Pre-Law

Motion: To approve Political Science: Pre-Law (Kupka/Parsons)
Associate Provost Dallinger announced that Provost Thomas has approved the feasibility study for this option. CCPI discussed the nature of the 14 s.h. of open electives, which are specifically recommended in the request as PHIL 140, PHIL 205, and HIST 303. Chairperson LaPrad noted that normally “open electives” indicate that the choice of courses is totally open to students. He suggested that the choice of these specific courses might be better handled through advising because to include them as “open electives” would set a precedent. Political Science Interim Chair Keith Boeckelman agreed that the list of recommended courses can be omitted from the Open Electives section of the chart. CCPI also recommended changes to the Option Courses section to make it clearer.
Changes:
· Remove recommended courses from Open Electives
· Change Directed Electives section of the chart to Option Courses, with Directed Electives indicated above a), and remove row dividers between a), b), and c).
· Change statement under a) in Option Courses to read, “If more than one course is taken, it is counted as a departmental an open elective.”
· Change statement under a) in Option Courses from “At least one course chosen from …” to “Choose one course from …”

· Add a footnote to the 120 s.h. total indicating that, “Two of POLS 122, 228, 267 may count toward the University General Education requirement.”

MOTION APPROVED 8 YES – 0 NO – 2 AB

G.
Suggestions for Possible Changes to Request Forms
Ms. Nicholson presented changes to the chart for the new/change in major, new/change in option, and new/change in concentration forms that would make clearer the General Education hours double-counted within programs. She noted that departments don’t know they need to reflect these hours somewhere on the CCPI forms before they get to the meeting, so often a clarifying footnote is added during discussions at CCPI. The proposed revision would add information to the Total Hours section to reflect how many of the hours, if above 120, can count toward both Gen Ed and another category, and would ask that those be subtracted from the total to come up with a final number of hours to complete the program. CCPI suggested adding a section for justification to be provided for those programs whose final hours are over 120.
Motion: To accept revised form (Parsons/Westerhold)

MOTION APPROVED 10 YES – 0 NO – 0 AB
Chairperson LaPrad expressed this thanks to Ms. Nicholson and Mrs. Hamm for their efforts to streamline the request forms and make the administrative process more efficient.
VI.
Reports
A. Provost’s Report - None

Motion: To adjourn (Parsons)

The Council adjourned at 4:25 p.m.
Tara Westerhold, Secretary

Annette Hamm, Faculty Senate Office Manager
PAGE
2

