COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 11 April 2013
Algonquin Room - University Union - 3:30 p.m.
ACTION MINUTES

MEMBERS PRESENT: S. Bennett, M. Bernards, J. Brown, J. Dallinger, H. Guan, C. Piletic, B. Welch, C. Zhao
Ex-officio: N. Parsons, D. Williams

MEMBERS ABSENT: B.J. Lampere, H. Marchand, J. McNabb

GUESTS: Carrie Belsito, Stacy Betz, Rebekah Buchanan, Craig Conrad, Gloria Delany-Barmann, Dennis DeVolder, Bob Intrieri, Tej Kaul, Chuck Lydeard, Russ Morgan, Terry Mors, Mark Mossman, Darlos Mummert, Linda Prosise, Terry Rathje, Karen Sears, Tara Westerhold, Alisha White, Gregg Woodruff, Charles Wright

I. Consideration of Minutes

A. 28 March 2013

MINUTES APPROVED AS DISTRIBUTED

II. Approvals from the Provost

A. Requests for New Courses

1. AGEC 337, US Agricultural Trade, 3 s.h.
2. AGEC 460, US Agricultural Policy, 3 s.h.
3. ANSC 322, Applied Livestock Nutrition and Feeding, 4 s.h.
4. ANSC 335, Livestock Merchandising, 3 s.h.
5. BIOL 181, Integrated Science I, 4 s.h.
6. BIOL 425, Conservation Biology, 3 s.h.
7. CS 114, Introduction to Computer Sciences, 3 s.h.
8. CS 425, Server-Side Web Development, 3 s.h.
9. CS 486, Mobile Application Development, 3 s.h.
10. ENG 366, Reading Instruction in Secondary Schools, 3 s.h.
11. GEOG 337, Understanding Climate Change, 3 s.h.
12. HIST 337, The Holocaust, 3 s.h.
13. HS 425, Public Health Emergency Preparedness, 3 s.h.
14. IS 497, Senior Honors Project, 3-6 s.h., repeatable to 6 s.h.
15. NET 497, Senior Honors Project, 3-6 s.h., repeatable to 6 s.h.
16. PHY 182, Integrated Science II, 4 s.h.
17. RDG 387, Literacy Instruction in Content Areas, 2 s.h.
18. SSED 449, Innovative Strategies for Teaching Secondary School Social Studies, 3 s.h.
19. SOC 440, Global Society, 3 s.h.
20. ZOOL 409, Field Entomology, 3 s.h.

B. Requests for Changes of Minors

1. Animal Science
2. Computer Science – Microcomputer Applications
3. Computer Science – Traditional
4. Information Systems
5. Meteorology

C.	Requests for Changes of Options

1. Agricultural Business
2. Agricultural Science
3. Agriculture – Teacher Education
4. Art – Teacher Education
5. Biology – Teacher Education
6. Chemistry – Teacher Education
7. Early Childhood Education
8. Elementary Education
9. English Literature and Language
10. History – Teacher Education
11. Mathematics – Teacher Education
12. Music – Teacher Education
13. Physics – Teacher Education

D. Requests for Changes of Majors

1. Computer Science
2. Construction Management
3. Information Systems
4. Meteorology
5. Network Technologies
6. Recreation, Park and Tourism Administration

III. Announcements

Chairperson Bennett announced that all requests forward to Faculty Senate by CCPI were approved at this week’s meeting.

IV. Old Business – None

V. New Business

A. Curricular Requests from the Department of Biological Sciences

1. Request for Change in Prerequisites

a. Changes in prerequisites for upper division BIOL, BOT, and MICR courses

Motion: To approve changes to prerequisites (Dallinger/Brown)

Ms. Williams explained that changes to prerequisites are global; an enforced prerequisite must be met by everyone taking the course and cannot be limited to students who begin with the 2013 catalog. If the prerequisite is not specified as being enforced, then class rosters will indicate by asterisks those students who do not meet the prerequisites and the instructor can make the decision at that point whether to allow them to continue to take the course. She added that if the prerequisite is to be enforced, an advisor or department chair will have to allow special permission for students who are to be “grandfathered in” to take the affected courses. Biological Sciences Chair Chuck Lydeard stated that the department will not make the prerequisites enforceable.

Ms. Prosise reminded Dr. Lydeard that letters of support will need to be obtained for any of the cross-listed courses whose prerequisites will be changed.

MOTION APPROVED 8 YES – 0 NO – 0 AB

B. Curricular Requests from the Department of Communication

1. Request for Change in Prerequisites

a. COMM 409, Communication and Conflict Management, 3 s.h.
Current:	COMM 311; ENG 180 and 280
Proposed:	COMM 130; ENG 180 and 280

Motion: To approve COMM 409 (Dallinger/Piletic)

Dr. Bernards asked if all junior college transfer students will have had an equivalent course to COMM 130. Dr. Dallinger responded that many, but not all, will have taken an equivalent course before coming to Western. She added that students don’t need the information provided on COMM 311 in order to be successful in COMM 409.

MOTION APPROVED 8 YES – 0 NO – 0 AB

C. Curricular Requests from the Department of Communication Sciences and Disorders

1. Request for New Minor

a. Communication Sciences and Disorders

Motion: To approve Communication Sciences and Disorders minor (Dallinger/Bernards)

The department proposes to create one new Communication Sciences and Disorders minor to replace two existing minors: Acquisition and Disorders of Language and Speech Science. Communication Sciences and Disorders Chair Stacy Betz explained the new minor will let students choose which path they wish to follow within the major. The two existing minors will be eliminated.

Change: Add statement to introductory paragraph and Rationale for Change sections specifying that the department plans to eliminate the two existing minors.

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

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

1. Request for Change in Credit Hours

a. LEJA 300, Writing in Law Enforcement and Justice Administration, 1 s.h.
Current:	1 s.h.
Proposed:	3 s.h.

Motion: To approve LEJA 300 (Dallinger/Bernards)

Dr. Bernards asked why the course is not required for the major. LEJA Director Terry Mors responded that the course was required when he first came to Western but faculty then voted to change it to an elective; he would like LEJA 300 to again become a required course. He added that LEJA students are sometimes criticized regarding their writing skills, and it is hoped that this course will help change that perception.

Dr. Welch asked why it is a 300 rather than a 200-level course and if sufficient students voluntarily sign up for the course to offer it on a regular basis. Dr. Mors responded that faculty want transfer students to be exposed to the course, which is why it was established at the 300-level. He added that nine students are registered for the course for fall already, and its capacity is 25.

Interim Associate Provost Parsons asked if the 1 s.h. to 3 s.h. increase represents an expansion in content or more of an expansion in activities. Dr. Mors responded this depends somewhat upon what faculty teach the course and from what discipline they come – law, police, fire administration, etc. He added that some instructors will try to include more practical applications in the course, such as exercises that will help add meaning to students’ other classes. He explained that the course offers enough autonomy for faculty to tailor the exercises as they wish, but they must end up with a prescribed set of knowledge skills. Dr. Parsons asked whether it is problematic if a faculty member comes from a different discipline than the student’s area of study. Dr. Mors does not foresee a problem; he added that he is more concerned that students gain the skills necessary for writing, formulating arguments, and researching than in the faculty member’s area of expertise. He added that currently the class completes five writing assignments; after the increase in credit hours, they will complete eight, which will amount to 32 papers if revisions are counted.

MOTION APPROVED 8 YES – 0 NO – 0 AB

2. Request for Change in Title and Course Description

a. LEJA 303, Quantitative Techniques for Law Enforcement, 3 s.h.
Current:	Quantitative Techniques for Law Enforcement
Introduction to basic quantitative methodology in law enforcement. Criminal justice focus is on the use of computer supported quantitative analysis for the description and evaluation of crime control measures. Examples include the analysis of crime data, program evaluation, and community surveys.

Proposed:	Quantitative Techniques for Criminal Justice
Introduction to statistical methods useful for analyzing data often encountered in criminal justice research. Students will conduct data analysis using computer software with the emphasis on the proper application and understanding of descriptive and inferential statistics for policy making purposes.

Motion: To approve LEJA 303 (Dallinger/Bernards)

Changes: Add missing period at end of second sentence in current description and hyphenate “policy-making” in proposed course description.

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

3. Request for New Course

a. LEJA 357, Theories of Crime, 3 s.h.

Motion: To approve LEJA 357 (Dallinger/Welch)

Dr. Mors pointed out that criminal justice does not have a theory course, which is uncommon compared to other universities nationwide. He stated that LEJA students utilize a theory course offered in Sociology, but it is not a criminal justice theory course. The School of Law Enforcement and Justice Administration will also be submitting a request for change in major to include LEJA 357 as a required course.

CCPI pointed out that letters of support will be needed from chairs in Biological Sciences and Political Science since these two disciplines are mentioned in the Relationship to Courses in Other Departments.

Changes:
· Change prerequisites to “LEJA 101; Junior Standing or permission of the instructor.”
· Change date of first offering to fall 2013.
· Specify in the Library section that “…there are over 506 books that deal with various criminological theories at WIU” to indicate which types of theory texts are being specified.

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

E. Curricular Requests from the Department of Educational and Interdisciplinary Studies

1. Request for Change of Major

a. Bilingual/Bicultural Education

Motion: To approve Bilingual/Bicultural Education change of major (Dallinger/Bernards)

Changes:
· Change heading to Bilingual/Bicultural Education.
· Add #ANTH 110 to existing University General Education.
· Add 3 s.h. to C&I 403 and EIS 405 and put them on separate lines in existing ELED certification requirements section.
· Change MATH 366 to 367, add “Elementary and Middle School” to its title, and remove the reference in the proposed column to this being a change in title.
· Move EIS 401 from Study Abroad section to Pre-Professional Education.
· Update title for SPAN 325 to Spanish Conversation.
· Update title for SPAN 326 toSpanish Composition and indicate that it is 3 s.h.

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

F. Curricular Requests from the Department of Curriculum and Instruction

1. Request for Change in Credit Hours

a. SPED 400, Planning for Instruction, 4 s.h.
Current:	4 s.h.
Proposed:	3 s.h.

Motion: To approve SPED 400 (Dallinger/Piletic)

MOTION APPROVED 8 YES – 0 NO – 0 AB

2. Requests for New Courses

a. SPED 405, Moderate to Severe Disabilities, 3 s.h.

Motion: To approve SPED 405 (Dallinger/Bernards)

Curriculum and Instruction professor Darlos Mummert explained that 12 years ago, the loss of a federal lawsuit brought by the state of Illinois and Chicago Public Schools resulted in teacher certification changing overnight. She related that WIU had to develop a certification required by the state called Learning Behavior Specialist I, which required the University to have students learn to teach K-12 across seven levels of disability; previously the University had been training students categorically. The national accrediting body has now had a shift in focus, and there have been huge changes in the role of special education in K-12 schools; there is much more co-teaching, and fewer students wish to be only special educators. Dr. Mummert stated that the department looked at ways to make the current nine-semester program as current and as short as possible. Student teachers have indicated they need more information in the areas of: behavior management, toward the end of their programs when they are out in the field; students with severe disabilities, because these children are being served in different ways than previously; and co-teaching and collaboration. Dr. Mummert stated that the department has updated coursework and developed a four-year, rather than a four-and-one-half-year, program. The changes include dropping RPTA 330 and KIN 393 from the program.

Dr. Piletic objected to use of the term “motor” in the course description for SPED 405 because this is covered in KIN 393. She noted that the Relationship to Courses in Other Departments indicates that “No other department offers coursework that addresses the instructional and transition needs of students with moderate to severe disabilities,” but KIN 393 does do this. Dr. Mummert agreed to remove “motor” from the course description and course objectives to reduce overlap with KIN 393.

Changes:
· Remove “motor” from course description.
· Remove “motor” from course objective #7 so that it reads, “plan supports for academic, functional, social, and behavioral and motor skills.”
· Add period at end of Library section.
· In discussion of the deletion of SPED 350, remove “as a required course.”
· Remove sentences referring to the deletion of RPTA 330 and KIN 393 as required courses to avoid confusion since these courses will be ongoing.

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

b. SPED 415, Behavior Seminar, 2 s.h.

Motion: To approve SPED 415 (Dallinger/Bernards)

MOTION APPROVED 8 YES – 0 NO – 0 AB

c. SPED 417, Collaboration and Co-Teaching, 2 s.h.

Motion: To approve SPED 417 (Dallinger/Welch)

Change: Change prerequisites to “Acceptance into the Teacher Education Program and SPED 370.”

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

3. Request for Change of Major

a. Special Education

Motion: To approve change of Special Education major (Dallinger/Bernards)

Dr. Piletic expressed her disappointment that KIN 393 is being dropped from the major, although she understands the reason behind the decision. She stated that KIN 393 will be a different course without special education majors in the class, and she hates to see them go. She asked if sophomores and juniors who matriculated under a previous catalog will still take the course; Ms. Williams replied that they will because the change will take effect for those students coming to Western in fall 2013.

Change: Change title of SPED 250 to Language Development and Exceptional Individuals.

MOTION APPROVED WITH CHANGE 7 YES – 0 NO – 1 AB

G. Curricular Requests from the School of Computer Sciences

1. Request for Change in Catalog Description

a. CS 470, Database Systems, 3 s.h.
Current:	Introduction to database concepts. Survey of semantic models such as entity relationship, network, relational, hierarchical. Data normalization. Data sublanguages. Design, security, and integrity considerations. Survey of operational systems, their relation to data models. Credit cannot be given for both CS 470 and (CS 483 or IS 342).

Proposed:	Survey of data models with emphasis on the relational model. Data normalization. Query languages and query optimization. Design, security considerations. Exposure to commercial database management systems. Credit cannot be given for both CS 470 and (CS 483 or IS 342).

Motion: To approve CS 470 (Dallinger/Brown)

Dr. Bernards asked what is meant by a “depth course.” School of Computer Sciences Director Dennis DeVolder explained that Computer Science majors are required to take a number of courses that provide depth in the field and more serious projects for students to tackle. Ms. Williams added that courses specified as “depth courses” are listed in the undergraduate catalog.

Changes:
· Hyphenate “entity relationship” in the current course description.
· Change “Design, security considerations,” in the proposed description to “Design and security considerations.”

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

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

1. Request for Change in Title, Course Description, and Prerequisites

a. ECON 381, Mathematical Economics I, 3 s.h.
Current:	Mathematical Economics I
An overview of problem solving methods utilized in advanced economics courses. Students solve microeconomic and macroeconomic problems using advanced algebraic and introductory calculus techniques. Recommended for students who plan to pursue more advanced courses, which require rigorous technical preparation.
Prereq: ECON 231 and ECON 232; MATH 137, or permission of instructor

Proposed:	An overview of problem solving methods utilized in many upper-division economics courses. Students review the techniques and general approaches to solving both microeconomic and macroeconomic problems.
	Prereq: ECON 231 and ECON 232; any MATH course which satisfies the university general education requirement

Motion: To approve ECON 381 (Dallinger/Bernards)

Dr. Bernards asked if the change will reduce the rigor of the program. Economics and Decision Sciences professor Tara Westerhold replied that the department found that they were not utilizing the calculation requirement very much, and this is what is taught in the upper level of MATH 137. Department Chair Tej Kaul added that the change is an attempt to make this course on par with other social science courses which require “any mathematics course which satisfies general education requirements” as the prereq.

Change: Hyphenate “problem-solving” in proposed course description.

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

2. Request for New Course

a. ECON 410, Economics of Crime and Punishment, 3 s.h.

Motion: To approve ECON 410 (Dallinger/Bernards)

Change: Change date of first offering to fall 2013.

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

3. Requests for Changes of Majors

a. BA in Economics

Motion: To approve change to BA in Economics (Dallinger/Bernards)

Dr. Piletic asked about the new Pre-Law track within Directed Electives, remarking that there have been a lot of discussions previously at CCPI about pre-law curricula. Dr. Westerhold explained that Pre-Law will not be transcripted. She stated there is a lot of cross-over between Economics and LEJA, and the addition of a Pre-Law track is an attempt to align those programs. Dr. Kaul added that if at some point the department decides it wants pre-law to appear on students’ transcripts, they will pursue turning it into an option.

Changes:
· In the General Education section, indicate that the major utilizes the Arts and Sciences Gen Ed requirements to include MATH 137 and STAT 171 (in existing column), and to include STAT 171 and any math course which satisfies university requirements (in proposed column).
· Remove DS 303 from Other category; add DS 303 to Directed Electives in both the Quantitative Economics and Business Economics sections.
· Delete from the Summary of Changes the statement to “Remove DS 203 from a choice of directed general education electives since DS 203 has not been taught in many years.”
· Move ECON 231 and 232 from Other category to core courses.
· Change title of ECON 481 to Mathematical Economics II.

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

b. BB in Economics

Motion: To approve change to BB in Economics (Dallinger/Bernards)

Changes: Same changes as those recommended for BA in Economics with the exception of the change to the General Education statement.

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

I. Curricular Requests from the Department of Management and Marketing

1. Requests for New Courses

a. HRM 400, Human Resource Management Internship, 1-3 s.h., repeatable to 3 s.h.

Management and Marketing Interim Chair Craig Conrad told CCPI that the department’s internship classes strengthen industry relations for the benefit of students and make students’ experiences much more valuable. He added that the addition of the new course will align with other areas of the department.

 Motion: To approve HRM 400 (Dallinger/Bernards)

Change: Change class per week to “Arranged.”

S/U grading for the course will be submitted to CAGAS for approval since it is not 0 s.h.

MOTION APPROVED WITH CHANGE 8 YES – 0 NO – 0 AB

b. HRM 499, HRM Knowledge Assessment, 0 s.h.

Motion: To approve HRM 499 (Dallinger/Brown)

Dr. Conrad explained that HRM 499 and SCM 499 were developed in response to a request from the accrediting body for the department to have some way to capture and measure student learning. All HRM and SCM majors will be required to complete the knowledge assessment examination prior to graduation. The 0 s.h. courses are graded S/U.

MOTION APPROVED 8 YES – 0 NO – 0 AB

c. SCM 499, SCM Knowledge Assessment, 0 s.h.

Motion: To approve SCM 499 (Dallinger/Bernards)

MOTION APPROVED 8 YES – 0 NO – 0 AB

2. Request for Change of Major

a. Human Resource Management

Motion: To approve change to Human Resource Management major (Dallinger/Bernards)

Changes:
· Indicate in proposed column that OM 352 is being moved from core courses to Directed Electives.
· Change MET 448 to ET 448.
· Change Open Electives to 11 s.h.
· Change total hours to 135.
· Indicate that 15 s.h. may count toward both Gen Ed and another category.

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

b. Supply Chain Management

Motion: To approve change to Supply Chain Management major (Dallinger/Bernards)

Changes:
· Add SCM 453 to both existing and proposed core courses.
· It is not necessary to bold OM 352 in proposed core courses since it is not being changed.
· Change AGEC 349 to 4 s.h.
· Add missing SCM courses listed on p. 262 of the catalog to Directed Electives.
· Change Open Electives to 8 s.h.
· Change total hours to 135-136.
· Indicate that 15 s.h. may count toward both Gen Ed and another category.
· Change total hours to complete program to 120-121.

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

J. Curricular Requests from the College of Business and Technology

1. Request for Changes of Minors

a. Business

Motion: To approve change to Business minor (Dallinger/Bernards)

MOTION APPROVED 7 YES – 0 NO – 0 AB

b. Pre-MBA

Motion: To approve change to Pre-MBA minor (Dallinger/Bernards)

MOTION APPROVED 7 YES – 0 NO – 0 AB

K. Curricular Requests from the Department of Kinesiology

1. Request for Change of Major

a. Physical Education

Motion: To approve change to Physical Education major (Dallinger/Bernards)

MOTION APPROVED 7 YES – 0 NO – 0 AB

L. Curricular Requests from the Department of English and Journalism

1. Requests for New Emphases

a. Creative Writing
b. Journalism
c. Literature
d. Middle School Teaching
e. Professional Writing

Motion: To approve new emphases (Dallinger/Brown)

Ms. Williams pointed out that Journalism is not a new emphasis but a change of emphasis. Dr. Piletic pointed out that there is some overlap of courses between the various option courses; for instance, ENG 400 can be chosen in both option b. and in option c. English and Journalism Chair Mark Mossman explained that this is a topics course and could be taken for different topics.

Changes:
· In all emphasis requests, option b. needs to be specified in the Other category, and ENG 358 should indicate that it is 3 s.h.
· Correct the lettering in Emphasis Courses sections for all requests.
· For Journalism emphasis, change heading to Request for Change in Emphasis.
· For Journalism emphasis, change title of JOUR 231 to Reporting for Mass Media I.
· For Journalism emphasis, indicate that the upper division journalism course is 3 s.h.

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

2. Request for Change in Major

a. English Education

Motion: To approve change to English Education (Dallinger/Brown)

Changes: Change Middle School Teaching emphasis from 6 s.h. to 7 s.h.

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

M. Curricular Requests from the Department of Psychology

1. Request for New Course

a. PSY 492, Capstone Experience, 1 s.h.

Motion: To approve PSY 492 (Dallinger/Bernards)

Dr. Dallinger noted that the prereqs PSY 460, 487, or 491 are not spelled out in the major and asked if students will be advised of this prereq; Interim Chair of Psychology Karen Sears confirmed that they will be.

Changes:
· Change prerequisites to “Senior standing; PSY 323; permission of instructor. Co-requisites: Enrollment in PSY 460, PSY 487, PSY 491, or a Capstone-designated 400-level course.”
· Change date of first offering to fall 2013.

MOTION APPROVED WITH CHANGES 6 YES – 0 NO – 0 AB

2. Request for Change in Major

a. Psychology

Motion: To approve change to Psychology major (Dallinger/Piletic)

The Directed Electives indicate that “At least 19 s.h. in the major must be taken at the 300-400 level.” Chairperson Bennett asked how a student would not take 19 s.h. at this level. Psychology professor Bob Intrieri replied that students might transfer classes in, but the department wants to make sure that the 19 s.h. are taken at WIU.

MOTION APPROVED 6 YES – 0 NO – 0 AB

N. Curricular Requests from the Department of Art

1. Request for Change in Credit Hours, Course Description, and Prerequisites

a. ARTS 416, Graphic Design Senior Portfolio, 1 s.h.
Current:	1 s.h.
Development and creation of a portfolio of art works representing the student’s achievements in the major and minor studio areas.
Prereq: S grade in ARTS 310 and a minimum 2.50 grade point average in Art or permission of instructor

Proposed:	3 s.h.
Development of professional presentation. Development of new work for a graphic design portfolio, job hunting skills, dealing with clients, and building a personal portfolio website.
Prereq: ARTS 215

Motion: To approve ARTS 416 (Bernards/Dallinger)

Changes:
· Fill in title of course in heading.
· Make “students’ achievements” plural in current course description.
· Remove reference to repeatability change from the form since this is not relevant.

MOTION APPROVED WITH CHANGES 6 YES – 0 NO – 0 AB

2. Request for New Course

a. ARTH 389, Islamic Art and Architecture, 3 s.h.

Motion: To approve ARTH 389 (Dallinger/Bernards)

Change: Change prerequisites to “Any 100- or 200-level Art History (ARTH) class, or permission of instructor.”

MOTION APPROVED WITH CHANGE 6 YES – 0 NO – 0 AB

3. Request for Change of Option

a. BA Graphic Design

Motion: To approve change to BA Graphic Design option (Dallinger/Piletic)

Changes:
· Add titles and semester hours to all courses.
· Indicate that ARTS 394 is a WID course by adding plus sign (+).
· Separate out a Minor category.
· Change Option Courses to 16 s.h. existing and 24 s.h. proposed.
· Specify in proposed Option Courses that ARTS 495 is being dropped.
· Change Open Electives heading to Department Electives.
· In Summary of Changes, add that semester hours are being changed for ARTS 416.
· Change total existing and proposed hours to 126.
· Indicate that 6 s.h. can count toward both Gen Ed and another category.
· Indicate that total hours for the program is 120.

MOTION APPROVED WITH CHANGES 6 YES – 0 NO – 0 AB

b. BFA Graphic Design

Motion: To approve change to BFA Graphic Design (Dallinger/Bernards)

Changes:
· Add titles and semester hours to all courses.
· Indicate that ARTS 394 is a WID course by adding plus sign (+).
· [bookmark: _GoBack]Spell out the 21 s.h. in primary studio area.
· Indicate that the change in Option Courses in the proposed column is intended to correct a catalog error.
· Change Open Electives heading to Department Electives.
· Change Other heading to Directed Electives.
· In Summary of Changes, add that semester hours are being changed for ARTS 416.

MOTION APPROVED WITH CHANGES 6 YES – 0 NO – 0 AB

VI. Provost’s Report – None

The Council adjourned at 5:56 p.m.
								
					Cindy Piletic, CCPI Secretary
							
					Annette Hamm, Faculty Senate Office Manager

13

