COUNCIL ON CURRICULAR PROGRAMS AND INSTRUCTION
Thursday, 28 January 2010
3:30 p.m.

Algonquin Room - University Union

A C T I O N M I N U T E S
MEMBERS PRESENT: J. Benton, T. Kupka, J. LaPrad, E. Mannion, K. Neumann, C. Piletic, S. Romano, A. Valeva, T. Westerhold
Ex-officio: J. Dallinger, D. Williams
MEMBERS ABSENT: C. Kovacs, K. Myers
GUESTS: Breanna McEwan, Candace McLaughlin, Lisa Melz, Vicki Nicholson, Julie O’Brien, Fred Perry, Gordon Pettit, Gordon Rands, John Simmons
I.
Consideration of Minutes

A.
3 December 2009

APPROVED AS DISTRIBUTED

II.
Approvals from the President and Provost

A.
Approvals from the President
1. Revised definition of option: “For majors that have options, the core requirement shall be met as follows: a) non-comprehensive majors will have at least 9 s.h. of unique, invariant, required courses; and b) comprehensive majors will have at least 12 s.h. of unique, invariant, required courses. All options within a single major will have the same core.”

B.
Approvals from the Provost

1.
Requests for New Courses

a.
ANTH 310, Methods in Physical Anthropology, 3 s.h.

b.
ANTH 417, Primate Ecology, Behavior, and Evolution, 3 s.h.

c.
ENGR 320, Mechanical Design, 3 s.h.

d.
ENGR 340, Manufacturing Engineering, 3 s.h.

e.
ENGR 351, Engineering Material Science, 3 s.h.

f.
ENGR 370, Micro-electronics I, Circuit Analysis and Design, 3 s.h.

g.
SOC 334, Contemporary Sociological Theory, 3 s.h.

2.
Requests for Changes in Options

a.
History – Option A (History)

b.
History – Option B (History – Teacher Certification)

3.
Request for Change in Major

a.
Sociology

III.
Announcements – None
IV.
Old Business

A. Request for New Option

1. Philosophy: Pre-Law

Chairperson LaPrad confirmed that all pre-law curricula will be listed together within the undergraduate catalog once approved.

OPTION APPROVED 7 YES – 0 NO – 2 AB

Philosophy and Religious Studies Chair John Simmons thanked CCPI members for their hard work and vigilance toward continuing the level of integrity of WIU curricula.
V.
New Business

A.
Requests for New Courses
1. BL 484, Legal Environment of International Business, 3 s.h.

Motion: To approve BL 484 (Mannion/Piletic)

Dr. Westerhold asked if College of Business and Technology students will comprise the primary audience for this course. Department of Management Interim Chair Gordon Rands responded that, although many students in Management, International Business, and other Business majors would choose this course as an elective, they would not necessarily be the primary audience.
Dr. Neumann asked if students would be at a disadvantage if they have not taken BL 230 or 431since those courses include information about contracts. Management professor Fred Perry responded he typically teaches the course by introducing students to contracts in general so that they receive a comparative view of contract law. Dr. Neumann asked if the material will overlap with BL 230; Dr. Perry responded there is no overlap.

MOTION APPROVED 9 YES – 0 NO – 0 AB
2. COMM 230, Communication Theory, 3 s.h.

Motion: To approve COMM 230 (Westerhold/Mannion)

CCPI members discussed the wording and measurability of the first course objective: “discover the power of theory to better understand human communication.” CCPI members suggested the course objective be revised to “understand the theoretical underpinnings of human communication theory.”
Changes:
· Revise course objective #1 per guidance from CCPI

· Revise course description and add semi-colon so that it reads, “A survey of the communication theories; this course will also address the process of theory building and the role of communication theory across major paradigms guiding communication research.”

MOTION APPROVED WITH CHANGES 9 YES – 0 NO – 0 AB
3. COMM 310, Qualitative Research Methods in Communication, 3 s.h.

Motion: To approve COMM 310 (Benton/Piletic)

Change: Because it exceeds the 15-space maximum, change abbreviated title to “QUAL METHD COM”

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

B.
Requests for Changes in Course Descriptions

1.
UNIV 100, Personal Growth in Higher Education, 1 s.h.

Current:
Exploration of the role of higher education in personal growth. Consideration of critical thinking, problem solving, and information gathering skills. Credit cannot be given for both UNIV 100 and CSP 110. Graded S/U only.

Proposed:
Remove “Graded S/U only.”

Motion: To approve UNIV 100 (Kupka/Mannion)

The request for removal of S/U grading from UNIV 100 resulted from recommendations of the Provost’s Task Force on Summer School 2010. The Faculty Senate Executive Committee had charged CAGAS to respond to this recommendation since CAGAS approves S/U grading; CAGAS felt the request, because it represents a change to an existing course which affects catalog copy, fell within the purview of CCPI. The Executive Committee then asked both CAGAS and CCPI to consider the request for change; CAGAS has since determined the request for change to be acceptable to that council.
In response to a question, Registrar’s office representative Donna Williams explained the difference between an S/U grade and a Pass/Fail grade: receiving a grade of Fail affects a student’s GPA, but S/U grading does not affect GPA positively or negatively. She explained that if a student is on academic probation or has been determined to be experiencing academic difficulty and must achieve a 2.1 GPA for the next term, if that student takes UNIV 100 for S/U grading and receives a zero GPA, they could be dismissed from the University. She added students are not supposed to take only an S/U graded class, but UNIV 100 could be a good class for students who are experiencing academic difficulty to take if it had a letter grade attached to it. University Advising and Academic Support Services Director Candace McLaughlin agreed, stating UNIV 100 is “a good foundational adjustment to college” course. She added students would be more liable to take UNIV 100 if they received a letter grade for it.
Dr. Neumann asked how changing from S/U grading to a letter grade would affect the course objectives or how the course is taught; she asked how instructors would determine, for instance, between a B and a C in the course. Ms. McLaughlin responded all UNIV 100 instructors have rubrics to assist them in evaluating students; an S is awarded if students successfully complete 70 percent or more of the requirements of the course. She is finding, however, that students want the grade more than they want just to “get by” and earn the credit hour. When asked if students taking the course from different instructors would receive a similar experience, Ms. McLaughlin explained that student-athletes taking the course would receive an NCAA component that is not built into UNIV 100 courses for other populations, but there is a common core of subject matter in all sections of UNIV 100 because they are intended to help students adjust to the college experience. She said the course helps struggling students master basic concepts ranging from writing better papers to developing better learning skills while also addressing such concerns as dealing with homesickness. She stated the course is particularly suited for freshmen who have done very poorly their first semester in college and need to focus on how to do better in all of their classes. While the course has not yet been offered over the summer, Ms. McLaughlin stated it could help students who need to make better grades in order to return to Western in the fall semester. Dr. Romano expressed her agreement, adding that earning a grade would reinforce the importance of the material for students who may not be goal oriented.
Dr. Neumann asked why there is a special section of UNIV 100 for student-athletes, noting there is no special section of MATH 099 for this particular population. Ms. McLaughlin explained that, in addition to material specific to student-athletes, some sections of UNIV 100 offer career exploration for those students who are undecided regarding their majors; she added that Disability Support Services has also offered a special section of UNIV 100 in the past, but all sections have the common goal of adjusting to college life. She pointed out that sections of any class might be taught slightly differently as various instructors approach the content in individual ways.
Ms. McLaughlin related that UNIV 100 was a course that was taken during the fall semester by all freshmen in the 1980s. The course has remained on the books, with University Advising and Academic Support Services offering four to five sections per year with ten to 15 students enrolled in each. It is now open only to undeclared or academic alternative students or student-athletes by permission only. Athletics Advisor Lisa Melz added the section specifically for student-athletes is offered only in the fall for 40 to 50 students. Ms. McLaughlin stated if the decision is made to allow grades for completion of UNIV 100, it will be opened up to any freshman who is struggling academically, on probation, or on academic warning.

Academic Advisor Julie O’Brien informed CCPI that Western is one of the only institutions of those surveyed by University Advising and Academic Support Services that does not offer this type of course for a grade. Ms. McLaughlin added that some schools offer this type of course as part of their FYE program. She pointed out that whereas in previous years Western charged the same rate for 12 to 18 s.h. of coursework, the University now charges for each semester hour taken, and students want to earn a grade for the money they are expending for the course.
Dr. Piletic asked what percent of students fail the course. Ms. McLaughlin responded there are one or two each semester. Dr. Romano asked how many students continue on for a successful college career at Western and how many drop out after completing UNIV 100. Ms. McLaughlin responded there is no hard data available on this, although advisors have anecdotal data.

Ms. Benton stated she believes students would strive more to do well in the course if they receive a letter grade for its completion. Associate Provost Dallinger expressed her understanding of the frustration of faculty forced to give the same grade (satisfactory or unsatisfactory) to students with such a wide range of performance.

Dr. Neumann asked who teaches and coordinates the course. Ms. McLaughlin responded the course is taught by advisors; it is under the auspices of the Provost’s office. Dr. Neumann asked who ensures course content is uniform. Ms. McLaughlin responded all of the advisors monitor uniformity of the courses; she stated if the course achieves letter grading, they will talk more about common grading patterns or levels, although that has not been necessary to this point. She said the advisors try to identify students who are most at-risk and could benefit from the course, but it cannot be offered to all.

MOTION APPROVED 7 YES – 0 NO – 2 AB

Dr. Piletic asked that there be some sort of rigor and consistency applied across UNIV 100 classes if grading is approved. Chairperson LaPrad suggested the advisors consider content and assessment criteria in relation to the course. The request will now go before Faculty Senate for consideration since the recommendation was originally brought to that body by the Sumer School 2010 Task Force.

C.

Request for Change in Major

1.
Religious Studies

Motion: To approve Religious Studies change in major (Kupka/Piletic)

CCPI discussed the removal of REL 490 from the core requirements, reducing the core semester hours from ten to seven. Dr. Simmons informed CCPI that his department has learned that majors are being lost to History and Political Science because those majors are not required to complete the 40 to 50 page research paper that is required for REL 490. Dr. Simmons believes REL 490 can set students up for failure, and noted that the major retains REL 312, which includes a 25 to 30 page research paper requirement. He added students who intend to go on to graduate school can be encouraged to take REL 490 through advising, and it will be the vehicle whereby Honors students can complete their theses. He said the removal of REL 490 from the core courses is not intended to water down the major.

Change: Add a statement to the Summary of Changes indicating that REL 300 and 457 are approved courses that have recently been added to the Religious Studies curriculum so are being included in Directed Electives.

MOTION APPROVED WITH CHANGE 9 YES – 0 NO – 0 AB

D.
Feasibility Studies Discussion
The Council discussed whether they wish to see the actual feasibility studies that must now be in placed before new majors, minors, options, and certificates of undergraduate studies are submitted for CCPI and Senate consideration. Associate Provost Dallinger informed CCPI that the Graduate Council has said they wish to see feasibility studies accompany requests. CCPI discussed whether the information in the feasibility studies would be pertinent to their deliberations. It was noted that some of the questions on the CCPI forms – particularly the need for new faculty and resources – are similar or the same as those on the feasibility requests. Chairperson LaPrad pointed out that CCPI asks how students will be served, which basically is asking if the curriculum is needed; he pointed out that sometimes the justification for student needs is based on data or surveys of peer institutions.
CCPI decided they would view the next feasibility study that is already moving forward through the curriculum process and make a decision at that time whether they wish to routinely see these documents as part of the decision-making process.

E.
CCPI Policies and Procedures – Final Draft
CCPI reviewed final changes to the policies and procedures document, which was revised following changes to the definition of options approved by Faculty Senate and the President. They also, following discussion, made the decision to require all cross-listings, even those within the same department, to be considered by the Council.

Administrative clean up was approved for the Definitions of Academic Terms Chart in order to make it consistent with the revised definition of options.
IV.
Reports
A. Provost’s Report – None
Motion: To adjourn (Piletic)

The Council adjourned at 5:00 p.m.

Cindy Piletic, Secretary
Annette Hamm, Faculty Senate Recording Secretary
1
PAGE
5

